
1

Presentado por: María Goldar Barreiro

Tipo de trabajo: Propuesta de intervención

Director/a: Cristina Bódalo Tejedor

Ciudad: Pontevedra

Fecha: 2020

Universidad Internacional de La Rioja

Facultad de Educación

Trabajo fin de máster

La educación ambiental por
medio de la gamificación y el
aprendizaje cooperativo en la
asignatura de Biología y
Geología de 4º de ESO

2

Resumen

 Resulta indiscutible la presencia de dos términos como son la Educación

Ambiental (EA) y las Tecnologías de la Información y Comunicación (TIC) en los

debates de actualidad. Los inminentes retos ambientales derivados del aumento del

consumo, la contaminación, los residuos y el agotamiento de los recursos, ponen de

manifiesto la necesidad de concienciación social encaminada al cuidado sostenible

del planeta por parte de cada uno de sus habitantes. Por otro lado, también resulta

destacable el auge de las nuevas realidades digitales como elemento promotor del

desarrollo que impregna todos los sectores sociales.

 Aunando estas dos evidencias, se ha elaborado el siguiente Trabajo de Fin de

Máster (TFM), que tiene como objetivo principal la propuesta de una intervención

en el aula que, por medio de metodologías innovadoras como son la gamificación y

el aprendizaje cooperativo, contribuya al logro de un mayor grado de concienciación

ambiental. Además, gracias al papel activo del alumno otorgado por este tipo de

metodologías, los estudiantes pueden ver incrementada su motivación por la

temática tratada. Adicionalmente, las herramientas audiovisuales que emplean la

realidad aumentada (RA) presentan la gran ventaja de que, sin necesidad de salir del

aula, los alumnos puedan apreciar los posibles escenarios futuros a los que se

enfrentarían los ecosistemas e intervenir para su equilibrio.

 Para responder a estas cuestiones, el marco teórico ofrece una descripción

detallada de las metodologías a emplear en la propuesta de intervención que será el

corazón de este trabajo y que detallará el desarrollo de la unidad didáctica

correspondiente al bloque 3 de la asignatura de Biología y Geología de 4º de ESO

titulado Ecología y medioambiente en un centro concertado ubicado en la

Comunidad Autónoma de Galicia. Finalmente, se exponen las conclusiones

extraídas, las posibles limitaciones y las líneas de investigación futuras que se

dilucidan en este campo.

Palabras clave: Educación Ambiental, gamificación, aprendizaje cooperativo,

Realidad Aumentada, Educación Secundaria.

3

Abstract

 The presence of two terms such as Environmental Education (EA) and

Information and Communication Technologies (ICT) in current debates is

indisputable. The imminent environmental challenges derived from the increase in

consumption, pollution, waste and the depletion of resources, highlight the need for

social awareness aimed at the sustainable care of the planet by each of its

inhabitants. On the other hand, the rise of new digital realities as a promoter of

development that permeates all social sectors is also remarkable.

 Combining these two evidences, the following Final Master's Project (TFM) has

been prepared, which has as its main objective the proposal of an intervention in the

classroom that, through innovative methodologies such as gamification and

cooperative learning, contributes to achievement of a higher degree of

environmental awareness. In addition, thanks to the active role of the student

granted by this type of methodologies, students can see their motivation for the

subject matter increased. Moreover, audiovisual tools that use augmented reality

(AR) have the great advantage that, without having to leave the classroom, students

can appreciate the possible future scenery that ecosystems would face and intervene

to balance them.

 In order to answer these questions, the theoretical framework offers a detailed

description of the methodologies to be used in the intervention proposal that will be

the heart of this work and that will detail the development of the didactic unit

corresponding to block 3 of the Biology and Geology subject of 4th of ESO entitled

Ecology and environment in a concerted center located in the Autonomous

Community of Galicia. Finally, the conclusions, the possible limitations and the

future lines of research that are elucidated in this field are exposed.

Keywords: Environmental Education, gamification, cooperative learning,

Augmented Reality, Secondary Education.

4

ÍNDICE

1 Introducción ... 1

1.1 Justificación y planteamiento del problema .. 2

1.2 Objetivos ..5

1.2.1 Objetivo general ..5

1.2.2 Objetivos específicos ...5

2 Marco Teórico .. 6

2.1 Fundamentación metodológica .. 6

2.2 Antecedentes de la educación ambiental ... 6

2.3 Contextualización de la educación ambiental en España y en Galicia 9

 2.4 La competencia científica ………………………………………………………………….. 11

 2.5 La irrupción de las TIC en el sistema educativo español y gallego …………. 12

 2.6 Realidad Aumentada vs Realidad Virtual …………………………………………… 15

 2.7 La competencia digital ……………………………………………………………………… 16

 2.8 Bases de la gamificación ………………………………………………………………….. 17

 2.8.1 Ventajas de la gamificación ………………………………………………….. 18

 2.8.2 Inconvenientes de la gamificación ………………………………………… 19

 2.9 Bases del aprendizaje cooperativo …………………………………………………….. 19

 2.9.1 Ventajas del aprendizaje cooperativo ………………………………………. 20

 2.9.2 Inconvenientes del aprendizaje cooperativo ……………………………. 21

3 Propuesta de Intervención ... 21

3.1 Presentación de la propuesta ... 21

3.2 Contextualización de la propuesta .. 22

 3.2.1 Características de la etapa ………………………………….……………………. 22

 3.2.2 Características del centro …………………………………………………….….. 23

 3.2.3 Características del alumnado …………………………………………………… 24

 3.2.4 Marco legislativo ……………………………………………………………………. 25

 3.2.4.1 Marco legislativo estatal ……………………………………………….. 25

 3.2.4.2 Marco legislativo autonómico ……………………………………….. 25

3.3 Intervención en el aula ..………………………………………………………............... 26

3.3.1 Objetivos ……………………………………………………………………………….…. 26

3.3.2 Competencias ……………………………………………………………………..……. 27

3.3.3 Contenidos ………………………………………………………………………………. 28

 3.3.4 Metodología …………………………………………………………………………….. 29

3.3.5 Temporalización ……………………………………………………………………….. 31

3.3.6 Actividades ………………………………………………………………………………. 32

 3.3.6.1 Sesión 1 …………………………………………………………………………. 32

5

 3.3.6.2 Sesión 2 ………………………………………………………………………. 34

 3.3.6.3 Sesión 3 ……………………………………………………………………… 35

 3.3.6.4 Sesión 4 ………………………………………………………………………. 37

 3.3.6.5 Sesión 5 ………………………………………………………………………. 39

 3.3.6.6 Sesión 6 ………………………………………………………………………. 41

3.3.7 Recursos ………………………………………………………………………………… 43

3.3.8 Evaluación: evaluación y calificación ………………………………………… 45

3.3.9 Evaluación de la propuesta……………………………………………………….. 47

4 Conclusiones ……………………………………………………………………………………….. 49

5 Limitaciones y prospectiva ……………………………………………………………………. 50

6 Referencias bibliográficas ……………………………………………………………………… 51

7 Anexos ………………………………………………………………………………………………… 60

7.1 Anexo 1 …………………………………………………………………………………………. 60

7.2 Anexo 2 …………………………………………………………………………………………. 60

7.3 Anexo 3 …………………………………………………………………………………………. 63

 7.4 Anexo 4 ………………………………………………………………………………………..… 63

 7.5 Anexo 5 ……………………………………………………………………………………..…… 65

6

ÍNDICE DE TABLAS

Tabla 1. Dimensiones de la competencia científica ………………………………………..……… 12

 Tabla 2. Características de la RA (superposición de una imagen real obtenida a través

de un dispositivo) y de la RV (creación de una simulación que implica a los cinco

sentidos generada por un dispositivo) …………………………………………………………………. 15

Tabla 3. Dimensiones de la competencia digital…………………………………………..……….. 16

Tabla 4. Ventajas del empleo de la gamificación en el entorno escolar

……….... 19

Tabla 5. Inconvenientes del empleo de la gamificación en el entorno escolar

……………………………………………………………………………………………..………………………….. 19

Tabla 6. Ventajas del empleo del aprendizaje cooperativo …………………..………………… 21

Tabla 7. Inconvenientes del empleo del aprendizaje cooperativo

…….…… 21

Tabla 8. Relación entre contenidos, criterios de evaluación y estándares de aprendizaje

evaluables .……………………………………………………………………………………………….………. 29

Tabla 9. Temporalización de las sesiones …………………………………………………………..… 31

Tabla 10. Rúbrica de evaluación caso práctico sesión 1 …………………………………………. 33

Tabla 11. Rúbrica de evaluación de la ficha interactiva disponible en

Liveworksheets…………………………………………………………………………………………….…… 36
Tabla 12. Rúbrica de evaluación de la actividad relacionada con el mapa conceptual de

la unidad didáctica ………………………..………………………………………………………………….. 38

Tabla 13. Rúbrica de evaluación de la actividad de RA estARteco …………………..……… 40

Tabla 14. Rúbrica para la evaluación de la exposición oral ……………………………………. 42
Tabla 15. Valoración cuantitativa de los diferentes niveles de desempeño ………………. 45
Tabla 16. Instrumentos de evaluación empleados y contribución de cada actividad a la

calificación global ……………………………………………………………..………………………………. 46

Tabla 17. Cuestionario para los alumnos sobre el grado de acuerdo/desacuerdo con el

desarrollo de la unidad didáctica 10 ……………………………………………………..…………….. 47

7

ÍNDICE DE FIGURAS
Figura 1. División por niveles de rendimiento (1-6) y porcentajes de alumnos (España,

Unión Europea y OCDE) en referencia a la consecución de la competencia científica…. 4

Figura 2. Número de horas de trabajo de los profesores dentro de los países de la OCDE

y de la UE en los niveles de Educación Primaria y Secundaria …………………………………. 4

Figura 3. Número de congresos sobre EA en cada una de las Comunidades Autónomas

de España (1979/2003)………………………………………………………………………………………. 10

Figura 4. Número de equipamientos ambientales en las distintas Comunidades

Autónomas de España …………………………………………………………………………………..….. 10

Figura 5. Categorías interrelacionadas que constituyen la base de las competencias

clave …….... 11

Figura 6. Porcentaje de participación en el Proyecto Abalar de los diferentes centros

educativos distribuidos en las cuatro provincias de Galicia ………………..………………….. 14

Figura 7. Porcentaje de disponibilidad de recursos tecnológicos en el aula dentro de la

Comunidad Autónoma de Andalucía durante el curso académico 2013-2014

……............. 14

Figura 8. Proximidad al entorno real y virtual de la RA y de la RV ………………………..… 15

Figura 9. Elementos clave en el proceso de gamificación ………………………..…………….. 18

Figura 10. Componentes, mecánicas y dinámicas del juego detallado en la propuesta de

intervención .………………………………………………….…………………………………………………. 18

Figura 11. Etapas de la historia de las relaciones entre la humanidad y la naturaleza
………..……. 33

Figura 12. Gestión de los Residuos Urbanos, modelo SOGAMA …………………………….. 36

Figura 13. Mapa conceptual de la unidad didáctica 10 para completar ……………..……. 38

Figura 14. Imagen interactiva para el debate introductorio a la unidad didáctica ……. 43

Figura 15. Ficha interactiva sobre la gestión de los RSU………………………………………... 43

Figura 16. Captura de pantalla del vídeo propuesto sobre la actividad de SOGAMA…..44

Figura 17. Captura de pantalla de la página principal de la herramienta de RA

estARteco…………………………………………………………………………………………….…………… 44

Figura 18. Esquema de los recursos empleados en la PI………………………………………... 45

Figura 19. Matriz DAFO (debilidades, amenazas, fortalezas y oportunidades) de la

propuesta de intervención………………………………………………………………………………… 48

Figura 20. Patrones necesarios para el juego de RA estARteco…………………………….. 63

Figura 21. Diploma para entregar al equipo ganador ………………………………………….. 64

EA a través de la gamificación y el aprendizaje cooperativo María Goldar Barreiro

1

1 Introducción

 La progresiva acumulación de problemas ambientales a lo largo de la historia de la

humanidad nos ha conducido al escenario actual, en el que la crisis del medio ambiente

y el cambio climático ocupan una posición central en los debates debido al riesgo que

suponen para la especie humana (Vento, Hernández, Pérez, Linares y Rodríguez, 2018).

En este sentido, algunos informes de organizaciones internacionales muestran la

necesidad de abordar la problemática ambiental en las aulas con la finalidad de

asegurar un futuro sostenible (Organización de las Naciones Unidas para la Educación

la Ciencia y la Cultura, 2017).

 En la actualidad, se trabaja tanto con el concepto de Educación Ambiental (EA) como

con el de Educación para el Desarrollo Sostenible (EDS) para resaltar el enfoque

transversal con el que debe tratarse esta cuestión y que debe conferir a los alumnos la

capacidad de tomar decisiones de forma crítica y actuar de manera responsable en lo

referente a la integridad ambiental (Longueira, Bautista y Rodríguez, 2018).

 Pese al conocimiento de los educadores acerca de los principales problemas

existentes que afectan a nuestro entorno, de sus causas, efectos o alternativas de

solución, las técnicas, métodos o actividades para lograr el desarrollo de la cultura

ambiental no constituyen un objeto de profundización (Santana y Ortega, 2008).

 El estudio realizado por Vázquez-Alonso y Manassero-Mas (2011) que muestrea a

estudiantes españoles desde el cuarto curso de la ESO en adelante, evidencia que las

actitudes hacia la ciencia escolar muestran un pronunciado descenso con el paso del

tiempo. La relación con la ciencia se analiza a través de tres dimensiones principales:

imagen de la tecnología y de la ciencia, preservación del medio ambiente y ciencia

escolar. En contraposición a este desinterés, parece que en los últimos años el

incremento de los trabajos relacionados con el enfoque Science, Technology,

Engineering and Mathematics (STEM) ha sido tres veces más rápido que el de los no-

STEM (Beede, Julian, Langdon, McKittrick, Khan y Doms, 2011).

 Por este motivo, en el presente Trabajo de Fin de Máster (TFM) se pretende exponer

una propuesta de intervención encaminada a conseguir un mayor grado de

concienciación ambiental y educación para el desarrollo sostenible en los alumnos de la

Educación Secundaria Obligatoria (ESO), haciendo una aproximación a estos

contenidos por medio de la gamificación y el aprendizaje cooperativo como

herramientas innovadoras.

 Concretamente, se recurrirá a la realización de un juego que implica a la Realidad

Aumentada (RA) por parte de los alumnos organizados en grupos cooperativos. La

EA a través de la gamificación y el aprendizaje cooperativo María Goldar Barreiro

2

gamificación se pretende emplear como fuente de motivación de los estudiantes, al

poder estos interaccionar de una manera más activa y cercana con el entorno sin

necesidad de desplazarse del aula. Como fin último, se trabajará para intentar mejorar

las tres dimensiones en las que divide en el estudio de Vázquez-Alonso y Manassero-

Mas (2011) la relación de los alumnos con la ciencia. Es decir, se busca que la

concepción que tiene el alumnado de la ciencia sea más positiva, aumentar la el grado

de concienciación ambiental y acercar la ciencia a la realidad social.

 Aunque esta propuesta de intervención no ha podido desarrollarse en realidad, en

este escrito se describen todos los instrumentos que serían necesarios para la puesta en

práctica en la asignatura de Biología y Geología de 4º de ESO, así como los objetivos

que se persiguen, la temporalización en la que tomaría forma, la metodología

empleada, los contenidos a trabajar, una propuesta para su evaluación y los recursos de

los que se tendría que disponer para su próspera ejecución.

1.1Justificación y planteamiento del problema

 El escenario cambiante que está viviendo nuestra sociedad en cuanto a la dotación de

las aulas con medios digitales y las posibilidades que ofrece la Web 2.0, provoca que los

docentes se planteen el empleo de nuevas metodologías complementarias o diferentes a

las de carácter convencional (Hernández, Martín y Mendoza, 2017). De hecho, los

estudiantes del siglo XXI presentan diferencias fundamentales con sus predecesores, ya

que se ha producido una discontinuidad por la irrupción de la tecnología digital en las

últimas décadas del siglo XX que hace que estos estudiantes presenten ciertas

habilidades en el ámbito de las TIC. Así, Prensky (2001), nos habla de “nativos

digitales” para referirse a los hablantes nativos en el lenguaje digital y de “inmigrantes

digitales” para referirse a aquellas personas que, aunque pueden llegar a manejar estas

tecnologías, son como inmigrantes dentro del ámbito en cuestión. Los nativos digitales

prefieren recibir la información de forma rápida, las multitareas, tienen gusto por los

gráficos frente a los textos, funcionan mejor cuando trabajan en red y prefieren

formarse de manera lúdica antes que de la manera tradicional.

 Clásicamente, la evaluación de la enseñanza de las ciencias se hace por medio de un

examen escrito que se basa en la medición del nivel de aprendizaje alcanzado por cada

sujeto, de manera que no se presta atención a los aspectos previamente descritos. Es

decir, en los institutos de secundaria de nuestro país suelen predominar preguntas que

se pueden responder sin haber realizado aprendizajes significativos y que se plantean

estrictamente en entornos académicos. Conforme a las características de la sociedad

EA a través de la gamificación y el aprendizaje cooperativo María Goldar Barreiro

3

actual, este abordaje resulta insuficiente y se hace necesaria una evaluación que cubra

unos objetivos, instrumentos y procedimientos que dispongan de mayor calidad.

 Este cambio también ha impregnado la pedagogía ambiental en la que las TICs han

supuesto un giro importante, ya que han posibilitado que el conocimiento fluya

multidireccionalmente y así genere unas mayores expectativas y probabilidad de

derivar en concienciación ambiental. Se conoce que los procesos educativos van desde

los niveles más elementales hacia los más complejos, por este motivo, en la educación

para el desarrollo sostenible se debe propiciar un inicio en el aprendizaje lo más

temprano posible.

 No obstante, esto no garantiza que el aprendizaje por medio del empleo de TICs se

produzca como un engranaje, sino que en este proceso influyen diversas variables

cruciales como son la aptitud del profesorado, la calidad del contenido o el impacto que

produce en los alumnos lo enseñado y el proceso de asimilación del conocimiento

(Suárez G., 2019). Además, es necesario contemplar otra cuestión como, si el objeto de

la pedagogía para el desarrollo sostenible es que los conocimientos impartidos se

pongan en práctica, ¿No afecta la implementación de las TIC como herramienta

didáctica al propio medio ambiente? Pues bien, existen ejemplos de casos de impacto

negativo sobre el medio ambiente derivados de la masificación de dispositivos digitales

como medios de enseñanza y aprendizaje, ya que, algunos de los componentes de los

teléfonos móviles necesitan de metales o aleaciones para ser producidos y esto supone

cierto daño a hábitats o ecosistemas (Quintanar, 2012). Destaca la poca bibliografía

existente con relación a esta cuestión por lo que se debe estudiar la manera de poder

desentrañar todo el potencial pedagógico que encierran las TIC sin que esto conlleve

repercusiones ambientales negativas.

 Esta necesidad se justifica por el contexto en el que los estudiantes han de adquirir

unas competencias para las cuales el sistema educativo no ha sido diseñado. Así, las

TIC pueden ser uno de los instrumentos que contribuyan a hacer esa diferencia debido

a la posibilidad de interacción, la apertura al mundo con la indagación de posibles

nuevos escenarios y como elemento de catálisis de cambios más profundos en los

aprendizajes de los sujetos (Falco, 2017).

 Por otro lado, la última edición del informe Programme for International Student

Assessment (PISA) llevado a cabo por la Organización para la Cooperación y el

Desarrollo Económicos (OCDE), evidencia en España resultados inferiores a los de la

Unión Europea (UE) o a la OCDE en lo referente a la competencia científica tal y como

se muestra en la figura 1.

EA a través de la gamificación y el aprendizaje cooperativo María Goldar Barreiro

4

Figura 1. División por niveles de rendimiento (1-6) y porcentajes de alumnos (España, Unión Europea

y OCDE) en referencia a la consecución de la competencia científica. Así, los resultados se expresan en

una escala en la que cada nivel muestra las tareas que los estudiantes son capaces de realizar

correspondiendo el nivel 1 a los alumnos más rezagados y el 6 a los excelentes. Fuente: PISA, 2018.

 La evaluación se centró en la competencia global, es decir, la aptitud para realizar

análisis de asuntos con implicación global o intercultural y valorar posibles acciones a

emprender con el objetivo de lograr el bien de la colectividad. Además, también

consideró la competencia lectora en el entorno digital (PISA, 2018).

 Entre los estudios llevados a cabo por la OCDE, también se encuentra el Informe

País, que expone información en el caso de cada país para optimizar la eficacia en el uso

de los recursos escolares. En la última edición del año 2016 referente al país de España

se establecen como desafío la concreción de los principios de la Ley 19/2013 de

trasparencia, acceso a la información pública y buen gobierno, que es de obligado

cumplimiento para todas las administraciones públicas, en acciones específicas

aplicables en el ámbito educativo. También se reconoce la necesidad del

establecimiento de redes de intercambio de experiencias y buenas prácticas que

favorezcan el aprendizaje cooperativo, así como evidenciar lo que causa un mayor

impacto en el aprendizaje para así poder conferirle un mayor margen presupuestario.

 Este informe contiene la figura 2 en la que se observa el horario de trabajo de los

profesores en los países de la OCDE y Unión Europea en instituciones públicas a lo

largo del año 2013.

Figura 2. Número de horas de trabajo de los profesores dentro de los países de la OCDE y de la Unión

Europea en los niveles de Educación Primaria y Educación Secundaria (dividida en primera y

segunda etapa). Fuente: Informe País, 2016.

EA a través de la gamificación y el aprendizaje cooperativo María Goldar Barreiro

5

 Se extrae como dato que, a diferencia de los países de la OCDE y de la Unión

Europea que emplean en torno a un 40% del tiempo total de trabajo a la enseñanza en

la segunda etapa de la Educación Secundaria (ver columnas OCDE y UE21 en la figura

2), en España este porcentaje asciende a un 49% superando así los promedios

internacionales (ver columna ESP en la figura 2). Esto se traduce en un menor número

de horas disponibles para la preparación de actividades, clases, trabajo colaborativo

con otros docentes, revisión de las tareas de los alumnos o realización de cursos de

formación (Informe País, 2016).

 A la vista de la problemática expuesta a lo largo de este apartado, la elección del título

“La educación ambiental por medio de la gamificación y el aprendizaje cooperativo en

la asignatura de Biología y Geología de 4º de ESO” se ha considerado debido a la

creciente importancia de los debates ambientales y a la irrupción de las TIC (con

posibilidad de gamificación de las mismas), de modo que trabajando de forma

cooperativa, se empleen como ventanas de oportunidad para acercar el conocimiento

al alumnado. En ello, también ha influido la propia experiencia de cursar toda la

asignatura de Biología y Geología de secundaria según un modelo pedagógico

tradicional en el que los discentes actuaban como receptores pasivos y no como

partícipes del proceso educativo. Entendiendo que la innovación educativa se puede

considerar como un acto de solución de problemas, se realiza la siguiente propuesta.

1.2Objetivos

Objetivo general

 El objetivo principal de este TFM es elaborar una propuesta de intervención que, por

medio de metodologías innovadoras como la gamificación y el aprendizaje cooperativo,

contribuya al desempeño en mayor grado de la educación ambiental para el desarrollo

sostenible y la concienciación social.

Objetivos específicos

 Para el logro del objetivo general se detallan a continuación una serie de objetivos

específicos:

• Analizar las causas de falta de motivación del alumnado de 4ºESO por las

asignaturas de ciencias.

• Reflexionar acerca de la situación ambiental actual y proponer medidas para la

preservación del entorno.

EA a través de la gamificación y el aprendizaje cooperativo María Goldar Barreiro

6

• Implementar una alternativa de formación innovadora por medio de las TIC, los

grupos cooperativos y la gamificación que contribuya a la concienciación

ambiental.

• Contribuir al proceso de alfabetización científica y a la mejora de la competencia

digital de los alumnos del aula de Biología y Geología de 4º de la ESO.

• Contemplar los posibles escenarios ambientales futuros y acercarlos al aula por

medio de la RA optimizando los recursos disponibles.

2 Marco Teórico

 En este apartado se desarrolla el marco teórico en el que se fundamentará y

encuadrará la propuesta de intervención. Para ello, se presentan la gamificación y el

aprendizaje cooperativo como las bases metodológicas sobre las que se asienta el

presente trabajo.

 Además, se contextualizará el tratamiento de la educación ambiental en nuestro país

y se describirán las competencias científica y digital como las principales a trabajar

mediante la propuesta planteada.

2.1 Fundamentación metodológica

 La metodología empleada para la realización de este trabajo ha consistido en una

revisión bibliográfica sobre el concepto de educación ambiental y su tratamiento en los

centros educativos, así como de las metodologías innovadoras de la gamificación y el

aprendizaje cooperativo para el establecimiento del marco teórico.

 Con esta finalidad, la búsqueda se ha realizado principalmente en bases de datos

tales como Google Scholar, Dialnet, Scielo o Eric. Se han empleado en ella las palabras

clave citadas tanto en español como en inglés y se ha acotado la búsqueda a los últimos

10 años, aunque para ciertas revisiones con perspectiva histórica y definiciones de

determinados términos ha sido necesario ampliar el rango.

2.2 Antecedentes de la educación ambiental

 En la actualidad, tanto la EA como la EDS se consideran como el medio más efectivo

para concienciar a la población en la preservación del entorno y en la mejora de la

calidad de vida de las generaciones actuales y de las venideras, pero estos conceptos

han sufrido una larga evolución hasta la concepción actual (Medina, López, Goyas y

Vivanco, 2019).

EA a través de la gamificación y el aprendizaje cooperativo María Goldar Barreiro

7

 La primera señal de alerta en lo referente a cuestiones ambientales se produjo en

1986 por parte del Club de Roma. Allí, se consideraron problemas como la

contaminación, el uso sin control de la energía, la explosión demográfica, el

desequilibro económico entre los diferentes países, etc. Ante ello, se propuso como

posibilidad la reorientación de las conductas del ser humano y la génesis de conciencia

ambiental en el mismo. Es decir, aspectos alcanzables mediante el establecimiento de

un proceso educativo (Zabala y García, 2008).

 Sin embargo, hasta el año 1972 en la Conferencia Internacional sobre el Medio

Ambiente de Estocolmo, no se empleó el término EA como tal y, a partir de entonces, se

iniciaron debates en lo referente a la implementación de acciones educativas que

impregnaron el panorama mundial, regional y local. En el seno de esta conferencia

surgió el Programa de las Naciones Unidas para el Medio Ambiente (PNUMA), que hoy

en día tiene como función el establecimiento de una agenda ambiental a nivel global y

el desarrollo de la dimensión ambiental conocida como desarrollo sostenible dentro del

conjunto de las Naciones Unidas (PNUMA, 2020).

 El continuado deterioro del medio llevó a una nueva reunión tres años más tarde

conocida como la Carta de Belgrado convocada por la UNESCO y el PNUMA. En ella, se

le confiere a la educación el poder de ser la principal interviniente para generar

cambios por medio de la conferencia a la sociedad de actitudes, valores y

conocimientos. También se esclarecen los destinatarios de la EA siendo en el ámbito de

la educación formal, todos los estudiantes desde preescolar hasta la universidad

incluidos los profesores, y en el ámbito no formal el público en general.

 A continuación, se sucedieron la Declaración de Tibilisi (donde se acuerda que la

pedagogía sea encaminada a la acción), el Congreso de Moscú (donde se revisan las

políticas de educación ambiental), la Declaración de Talloires (en la que se acordó el

apoyo de las universidades al inminente desafío) y la Cumbre para la Tierra de Río de

Janeiro en el año 1992. En esta última, se ratificaron cuestiones que habían sido

tratadas en las reuniones anteriores para la búsqueda de un plan para el desarrollo

sostenible mundial. En este contexto, se acordó la conocida como Agenda o Programa

21, en cuyos capítulos 35 y 36 se pone de manifiesto la necesidad del giro de la

educación hacia la colocación de la ciencia para el alcance del desarrollo sostenible y se

habla de interdependencia global en lo referente a cuestiones ambientales (carácter

glocal), (Nay-Valero y Febres, 2019).

 Tras la Cumbre Mundial sobre el Desarrollo Sostenible, se plantearon los objetivos de

la Década de la educación para el desarrollo sostenible en el año 2005 (disminución

de la pobreza, igualdad de oportunidades para ambos sexos, protección del medio

EA a través de la gamificación y el aprendizaje cooperativo María Goldar Barreiro

8

ambiente, producción y consumo responsables, acceso igualitario a las TIC, etc.) y

España incorporó el concepto de sostenibilidad a su ordenamiento educativo. En el año

2015 se aprobó el Acuerdo de París en la Conferencia de las Partes (COP21) en donde se

reconoce la importancia de la cooperación para garantizar el acceso a la información

acerca de cuestiones como el cambio climático. Su desarrollo se ha ido concretando a

través de distintos planes de trabajo, hasta el actual vigente, conocido como Plan Doha

(2013-2020), (Ministerio para la Transición Ecológica y el Reto Demográfico, 2020).

 Es decir, en un primer momento se habló de una educación ecológica desde el punto

de vista de movimientos conservacionistas hasta dar paso al concepto actual de

desarrollo sostenible, el cual lleva implícita una relación indisoluble entre ciencia,

tecnología, sociedad y ambiente (CTSA). Este enfoque surge en los años 60 con la

finalidad de lograr una renovación curricular en las universidades y se extendería en los

80 al ámbito de la ESO. En un principio se conocía como enfoque ciencia, tecnología y

sociedad (CTS), pero como consecuencia de diversos trabajos que corroboraron la

necesidad de abordar la problemática del entorno, se le añadió la dimensión ambiental

(Casallas y Martínez, 2016).

 Este enfoque ciencia, tecnología, sociedad y ambiente (CTSA), surge motivado por la

fragmentación del conocimiento científico y su compartimentalización en diferentes

disciplinas, sin vincularse ni relacionarse entre sí y, por tanto, incapaz de responder a

las necesidades sociales y ambientales del momento. De este modo, considerando el

enfoque CTSA, las ciencias dejan de ser una cuestión de interés único para aquellos que

van a seguir estudiando una carrera científica y pasan a ser un objetivo de formación

para la totalidad de los ciudadanos (Martínez L.F. y Parga, 2013). Este movimiento

propició el desarrollo de investigaciones innovadoras en el ámbito del diseño de los

currículos, las políticas educativas, la práctica docente y la educación en los ámbitos

científico y tecnológico (Membiela, 2005).

 Una de las dimensiones de este enfoque, es la tecnológica. Por ello, en este trabajo,

gran parte de las herramientas elegidas para el análisis de la temática ambiental

implican a las Tecnologías de la Información y la Comunicación (TIC). De esta manera,

se pretende tanto trabajar la alfabetización científica como la competencia digital de los

discentes.

EA a través de la gamificación y el aprendizaje cooperativo María Goldar Barreiro

9

2.3 Contextualización de la educación ambiental en España

y en Galicia

 En la práctica actual, un educador ambiental se encuentra con una gran diversidad de

conceptos tales como: educación para el desarrollo sostenible (EDS), educación

ambiental crítica, educación para la sostenibilidad (ES), etc. Esto provoca que la

diversidad de teorías sea difícil de trasladar a una programación o a llevar a cabo

prácticas educativas específicas encaminadas a efectuar un cambio de conducta en la

sociedad (García, Fernández, Rodríguez y Puig, 2019).

 Con el tratamiento de la temática ambiental en los años 70, la preocupación por el

entorno irrumpió en el sistema educativo español por primera vez con la Ley Orgánica

para la Gestión del Sistema Educativo de 1990 (LOGSE). A partir de entonces el medio

ambiente se concretó como un tema transversal que exigía un tratamiento global. Las

posteriores leyes educativas como la Ley Orgánica de Calidad de la Educación de 2002

(LOCE) o la LOMCE mantuvieron este tipo de tratamientos transversales y educación

en valores, pero, pese a las celebraciones sobre las cuestiones del entorno y proyectos

en los centros educativos españoles, todavía no se ha logrado una concienciación

efectiva para el futuro lo cual deja abiertos ciertos interrogantes (Marcén, 2017).

 El currículo vigente (LOMCE) para la ESO no favorece el desempeño de la EDS, ya

que se plantea el conocimiento fragmentado en parcelas y poco concordante con la

clave competencial que vislumbra el camino a un futuro sostenible. Es decir, no se

interrelacionan los contenidos y se observa una falta de la inclusión de la situación de

alerta planetaria que estamos viviendo debido a causas ambientales. La falta de trabajo

en argumentación con respecto a estas cuestiones se puede traducir en una baja

concienciación ecosocial (Benayas, Marcén, Alba y Gutiérrez, 2017). En este sentido,

aún considerando que el currículo LOMCE es anterior a la concreción de los Objetivos

de Desarrollo Sostenible de 2015, no se puede dar por finalizada la ESO de un alumno

sin que conozca, por ejemplo, lo que supone y las implicaciones que tiene el cambio

climático (González, 2017).

 A nivel gallego se encuentran vigentes diversos programas para la promoción de la

educación ambiental como Voz Natura, Proxecto Ríos, Alvarella, Climántica, etc.

(Ministerio para la transición ecológica y el reto demográfico, 2020). Además, el

CEIDA (Centro de Extensión Universitaria e Divulgación Ambiental de Galicia), se

erige como centro de referencia para la educación ambiental en Galicia intentando

dinamizarla, coordinarla y promoverla (CEIDA, 2020). A la vista de los gráficos, la

EA a través de la gamificación y el aprendizaje cooperativo María Goldar Barreiro

10

realización de jornadas y encuentros sobre esta temática es frecuente en la comunidad

de Galicia (ver columna Galicia en la figura 3, 5º lugar).

Figura 3. Número de congresos sobre EA en cada una de las Comunidades Autónomas de España

ordenadas de menor a mayor frecuencia a lo largo de los años 1979-2003. Fuente: (Benayas, Gutiérrez

y Hernández, 2003).

 Sin embargo, la dotación con equipamientos especializados en EA por parte de la

comunidad gallega no se ha manifestado con la misma tendencia (ver columna Galicia

en la figura 4, 13º lugar).

Figura 4. Número de equipamientos ambientales en las distintas Comunidades Autónomas de España.

Fuente: (Benayas et al., 2003).

 Ciertos estudios a nivel gallego ponen de manifiesto la profesionalización del campo

en los últimos años favorecida por la implicación de los participantes y el

reconocimiento administrativo. La tendencia positiva se vio interrumpida con la

llegada de la crisis financiera y la dependencia económica para la adquisición de

recursos, así como la escasa autonomía en cuestiones relativas a este asunto (Barba,

2016).

EA a través de la gamificación y el aprendizaje cooperativo María Goldar Barreiro

11

2.4 La competencia científica

 Con el proyecto DeSeCo (Definición y Selección de Competencias) llevado a cabo por

la OCDE, se establecieron las competencias clave para los países miembros de la Unión

Europea (UE) con el objetivo de establecer un marco conceptual de referencia para

aquellos países con un sistema educativo que fomentase la educación permanente a lo

largo de toda la vida (Cortés, 2014). Este proyecto unifica las competencias en tres

grandes categorías.

Figura 5. Categorías interrelacionadas que constituyen la base de las competencias clave. Fuente:

(DeSeCo, 2005)

 En España, con la aprobación de la Ley Orgánica 2/2006, de 3 de mayo, de

Educación (LOE), se introducen ocho competencias básicas dentro del currículo que

todo joven debe haber desarrollado al finalizar la enseñanza obligatoria: competencia

en comunicación lingüística, competencia matemática, competencia en el conocimiento

e interacción con el mundo físico, tratamiento de la información y competencia digital,

competencia social y ciudadana, competencia artística y cultural, competencia para

aprender a aprender y autonomía personal.

 Posteriormente, la Ley Orgánica 8/2013, de 9 de diciembre, para la mejora de la

calidad educativa (LOMCE), que modifica el texto original de la LOE, define

competencias como: “capacidades para aplicar de manera integrada los contenidos

propios de cada enseñanza y etapa educativa, a fin de lograr la realización adecuada

de actividades y la resolución eficaz de problemas complejos” (p. 172). En su Artículo

3, reduce las competencias clave a siete: comunicación lingüística (CCL), competencia

matemática y competencias básicas en ciencia y tecnología (CMCCT), competencia

digital (CD), aprender a aprender (CAA), competencias sociales y cívicas (CSC), sentido

de la iniciativa y espíritu emprendedor (CSIEE) y conciencia y expresiones culturales

(CCEC).

 Dentro de la CMCCT, la competencia científica se entiende como aquel conjunto

integrado de capacidades propias para emplear el conocimiento científico (Gilarte,

2016). Mediante la adquisición de esta competencia el alumno estará capacitado para

identificar cuestiones de índole científico, conocer las características fundamentales de

EA a través de la gamificación y el aprendizaje cooperativo María Goldar Barreiro

12

la investigación científica, predecir o explicar fenómenos naturales y argumentar o

extraer conclusiones en base a pruebas (Ministerio de Educación y Formación

Profesional, 2011).

 De esta forma, el nivel de competencia científica global que posea un alumno

dependerá en último término de la validez de sus actuaciones en las situaciones

cotidianas problemáticas a las que tenga que hacerle frente. No solo abarca el dominio

de conocimientos teóricos sino también de destrezas y actitudes de forma integrada. A

esta integración se debe añadir la capacidad de aplicación de esas capacidades a

diferentes contextos. Conviene considerar que la competencia científica no se posee o

no en términos absolutos, sino que implica un proceso continuo de consecución a lo

largo de toda la escolarización y de toda la vida del individuo (Cañal, 2012).

 En lo que concierne a esta competencia se pueden identificar cuatro dimensiones que

se muestran en la tabla 1: conceptual, metodológica, actitudinal e integrada (Ferrés,

Tallada y Sanmartí, 2015).

Tabla 1. Dimensiones de la competencia científica (Serna, Monroy y González, 2018).

Conceptual
Capacidad para el empleo del saber científico en la explicación, predicción y

descripción de eventos naturales.

Metodológica

Capacidad para discernir la ciencia cotidiana, para la identificación de

problemas científicos, así como para el diseño de planes de investigación,

procesamiento de la información y confección de conclusiones argumentadas.

Actitudinal

Capacidad para evaluar la calidad de la información, para interesarse por las

cuestiones científicas y tomar decisiones autónomas y críticas apoyadas en

criterios científicos.

Integrada

Capacidad para el uso de las dimensiones previamente mencionadas y su

traducción en planes de actuación oportunos frente a problemas tecnológicos,

científicos o socio-ambientales.

Fuente: Elaboración propia basada en (Serna, Monroy y González, 2018).

2.5 La irrupción de las TIC en el sistema educativo español

y gallego

 A lo largo de los últimos diez años, la virtualidad (que deriva del latín virtus, es decir,

fuerza o potencia) entendida como una virtud o cualidad de lo real (Sánchez, 2010), ha

irrumpido con fuerza dentro del sistema educativo español y los centros escolares. Los

precursores de los proyectos para el impulso de las TIC fueron el Proyecto Atenea (que

pretendía fomentar el uso del ordenador) y el Proyecto Mercurio (que pretendía el

incremento del uso del vídeo como recurso didáctico), que fueron aprobados por el

EA a través de la gamificación y el aprendizaje cooperativo María Goldar Barreiro

13

Ministerio de Educación en el 1985 para la educación primaria y secundaria

(Santamaría, Núñez y Sánchez, 2020).

 Desde entonces, el escenario ha cambiado radicalmente con el vertiginoso avance de

la tecnología. Lograr el desarrollo dentro de la sociedad de la información requiere la

capacidad de promover aprendizajes que tengan diferente naturaleza y que el sistema

educativo sea capaz de adaptarse de forma efectiva y rápida a las condiciones

cambiantes del contexto digital (González y Rodríguez, 2010).

 Un estudio llevado a cabo por Fernández A.D. (2018) con alumnos del 4º de ESO de

la región de Murcia, compara la percepción de la competencia digital de un grupo de

alumnos que han cursado cuatro años académicos dentro de un proyecto TIC con otro

grupo de alumnos que no lo han hecho. Las conclusiones evidencian que, aunque los

dos grupos se manifiestan satisfechos con el conocimiento y uso que hacen de las TIC,

el grupo incluido en el proyecto es capaz de emplear una mayor variedad de recursos

digitales y accede de forma más eficiente y rápida a la información que el grupo que ha

cursado la modalidad tradicional.

 Así, se han desarrollado diversas iniciativas tanto a nivel estatal como los programas

de Escuela 2.0, como autonómico. Sin embargo, estas propuestas se han encontrado

con ciertas dificultades para su implementación tales como la falta de conocimientos

instrumentales para el uso de las TIC por parte de los docentes o la falta de propuestas

metodológicas innovadoras que implicasen el uso de las mismas (García A. y Tejedor,

2010). Cabe señalar, que son las autonomías las que tienen competencia para sacar

adelante este tipo de proyectos por lo que la realización de iniciativas aisladas provoca

al mismo tiempo la falta de un coordinación y actuación común a nivel estatal (Area et

al., 2014).

 Dentro de la Comunidad Autónoma de Galicia en la que se contextualizará la

propuesta de intervención, la Consellería de Educación y Cultura, implementó el

Proyecto Abalar en el año 2010 para conseguir la integración de las TIC en las prácticas

de enseñanza-aprendizaje de modo que contribuyan al alcance de la competencia

digital. Durante todo el transcurso, los docentes participaron en actividades de

formación y se definió la figura del “Coordinador Abalar” como responsable de

solventar todos los aspectos concernientes a este Proyecto. Se dio por finalizada la

dotación de los centros educativos en 2014, quedando registrados 531 centros, en su

mayoría públicos (Fernández J.P., 2016). La distribución del equipamiento por

provincias se observa en la figura 6.

EA a través de la gamificación y el aprendizaje cooperativo María Goldar Barreiro

14

Figura 6. Porcentaje de participación en el Proyecto Abalar de los diferentes centros educativos

distribuidos en las cuatro provincias de Galicia. Fuente: (Axencia para a Modernización Tecnolóxica,

2015).

 Así, se pueden distinguir tres niveles para la implementación de las TIC dentro de la

institución educativa: introducción, aplicación e integración. La introducción se

traduce en la dotación de infraestructuras y herramientas a los centros docentes y el

conocimiento de su uso por parte de docentes y discentes. Una vez dominado su

manejo, la aplicación engloba el uso en sentido pedagógico de estos recursos dentro de

un campo específico del saber. Finalmente, superados estos dos niveles, se consigue la

integración (de Pablos, Area, Valverde y Correa, 2010). Teniendo esto en consideración,

se puede apreciar una introducción paulatina de nuevas tecnologías al aula en la figura

7.

Figura 7. Porcentaje de disponibilidad de recursos tecnológicos en el aula dentro de la Comunidad

Autónoma de Andalucía durante el curso académico 2013-2014 evidenciando que las herramientas

tecnológicas más recientes todavía están sufriendo un proceso de incorporación, siendo los

ordenadores el recurso más disponible. Fuente: (Colás, de Pablos y Ballesta, 2018).

 Aunque la figura 7 evidencie el equipamiento digital en los centros de Andalucía,

parecen ser datos extrapolables de forma estimada a nivel español por su similitud con

los ofrecidos por el Ministerio de Educación y Formación Profesional. Pese a que

puedan haber variado ligeramente, se observa que los ordenadores, Internet o las PDI

son los medios más disponibles. Sin embargo, con la actual expansión de otras

tecnologías como la realidad aumentada, se vaticina su normalización dentro del aula

una vez conseguida su distribución.

EA a través de la gamificación y el aprendizaje cooperativo María Goldar Barreiro

15

2.6 Realidad Aumentada vs Realidad Virtual

 La Realidad Aumentada (RA) es una tecnología que trata de la superposición a una

imagen real obtenida a través de una pantalla, otras imágenes, informaciones o

modelos 3D que son generados por un ordenador u otro dispositivo (Prendes, 2015). Es

decir, este equilibrio “realidad-virtualidad”, se encuentra más cercano a la realidad ya

que necesita de la misma para que se produzca la interacción. Este hecho convierte a la

RA en atractiva desde el punto de vista educativo ya que el alumno no tiene por qué

estar inmerso en un contexto totalmente ficticio y no pierde la contextualización y la

cercanía con el aula (Cabero, de la Horra y Sánchez, 2018).

 La cercanía con la realidad es justamente una de las mayores diferencias con la

Realidad Virtual (RV), que está constituida por una base de datos capacitada para la

creación de una simulación que implique a los cinco sentidos, generada por un

ordenador, explorable y manipulable en tiempo real, con la presencia de sonidos e

imágenes digitales dando la sensación de presencia en ese entorno virtual (Levis,

2006). Es decir, requiere de un visor de RV mediante el cual el usuario se sumerge en

escenarios de carácter tridimensional y en primera persona (Moreno, Leiva, Galván,

López y García, 2017). La distancia entre el entorno real y virtual de la RA y de la RV se

muestra de forma esquemática en la figura 8.

Figura 8. Proximidad al entorno real y virtual de la RA y de la RV (Milgram, Takemura, Utsumi y

Kishino, 1994). Fuente: Elaboración propia basada en (Milgram, Takemura, Utsumi y Kishino, 1994).

 Realizando una comparativa entre las características de ambas, las podemos

sintetizar en la tabla 2.

Tabla 2. Características de la RA (superposición de una imagen real obtenida a través de un

dispositivo) y de la RV (creación de una simulación que implica a los cinco sentidos generada por un

dispositivo) (Fernández M., 2017).

Propiedades RA RV

Entorno virtual en 3D Parcial Total

Elementos del mundo real Sí No

Actividad a tiempo real Sí Sí

Fuente: Elaboración propia basada en (Fernández M., 2017).

EA a través de la gamificación y el aprendizaje cooperativo María Goldar Barreiro

16

 La implementación de la RA y de la RV es todavía muy novedosa por lo que su uso es

poco frecuente en la práctica docente habitual. Pero, en concordancia con los objetivos

de este trabajo, es importante conocer sus beneficios y la versatilidad de sus usos, así

como las diferentes aplicaciones educativas para posibilitar el empleo de estas

herramientas como servicio cultural para la sociedad (Castellanos y Melo, 2018).

2.7 La competencia digital

 El amplio proceso de digitalización que ha experimentado la sociedad del siglo XXI

pone de manifiesto la necesidad de nuevas habilidades en los ciudadanos para afrontar

su vida diaria. Es decir, requiere del desarrollo de una serie de destrezas, conocimientos

y actitudes que le permitan sobrevivir en la nueva sociedad de la información (SI). La

competencia digital implica tanto al alumno como al docente (Durán, Gutiérrez y

Prendes, 2016), ya que, el primero debe disponer de las capacidades necesarias para

aprender dentro del contexto de la SI, mientras que el segundo ha de ser diestro en el

uso de la tecnología como medio y recurso educativo (Gisbert, González y Esteve,

2016).

 Dentro de este contexto, se han propuesto varias definiciones de competencia digital,

de acuerdo con la Orden ECD 65/2015 se entiende como:

Aquella que implica el uso creativo, crítico y seguro de las tecnologías de la información
y la comunicación para alcanzar los objetivos relacionados con el trabajo, la
empleabilidad, el aprendizaje, el uso del tiempo libre, la inclusión y participación en la
sociedad. (p. 6995)

 De acuerdo con el establecimiento del currículo de la ESO por parte del Ministerio de

Educación y Formación profesional, para el propicio desarrollo de la competencia

digital se hace necesario el adecuado dominio de las cinco dimensiones que se

muestran en la tabla 3.

Tabla 3. Dimensiones de la competencia digital (Valverde, de Pro y González, 2018).

Información
Capacidad para organizar, actualizar o identificar la información digital y evaluar su

relevancia o finalidad.

Comunicación
Capacidad de comunicación y colaboración en entornos digitales. Compartir recursos

en línea e interactuar o participar en redes de forma intercultural.

Contenidos
Capacidad de creación y edición de contenido digital. Realizar producciones, así como

conocer los derechos de propiedad intelectual y licencias de uso.

Seguridad Capacidad de protección de datos y uso seguro de los recursos digitales.

Problemas
Capacidad para la detección de necesidades, toma de decisiones con respecto al uso de

la herramienta más adecuada y actualización de la competencia.

Fuente: Elaboración propia basada en (Valverde, de Pro y González, 2018).

EA a través de la gamificación y el aprendizaje cooperativo María Goldar Barreiro

17

 Es decir, el alcance de esta competencia requiere hacer un uso adecuado de las

herramientas tecnológicas disponibles en la actualidad para la resolución de problemas

con eficiencia. Además, implica tener una actitud crítica y reflexiva ante la gran

cantidad de información disponible permitiendo su selección y el respeto hacia su uso o

fuentes en todas sus variedades. El resultado sería una persona autónoma, crítica,

reflexiva, eficiente y responsable en el uso de las TIC (Sancho y Padilla, 2016).

 Es necesario considerar también que, la educación formal, no es el único medio

formador de los adolescentes, sino que su entorno (familia, amigos, vecindario, etc.),

también actúa como agente de aprendizaje. De hecho, la percepción y el significado de

la tecnología varía en función del tipo de familia. En las familias de capital cultural alto

es secundaria ya que su status no depende del manejo de las mismas, en las familias de

nivel bajo se percibe como un medio que permite el acceso a la información sin existir

normas que regulen su empleo y en las de nivel medio es vista como un medio que

permite el ascenso a nivel social (Martínez E., Vila y Gewerc, 2018).

2.8 Bases de la gamificación

 Con la introducción del sistema de enseñanza por competencias, se ha abierto un

nuevo campo de trabajo para los docentes que consiste en el desarrollo de nuevas

metodologías educativas complementarias a las clásicas. En ellas, se deben potenciar

las estrategias de aprendizaje cooperativo (desarrollado en el apartado 2.9) y que el

alumno adquiera una posición autónoma y responsable de su proceso de aprendizaje,

siendo el docente un agente facilitador de este proceso (Berné, Lozano y Marzo, 2011).

 Para la formación y el desarrollo de estas habilidades resulta esencial la motivación.

Se distingue entre motivación extrínseca como aquella que requiere una recompensa

para que alumno haga la actividad, es decir, esa actividad sería un medio para un fin y

motivación intrínseca como la realización de la actividad por el interés que despierta en

el alumno, es decir, esa actividad sería un fin en sí misma (Jiménez, Molina y Lara,

2019). Una fuente importante de motivación es incentivar la participación del

estudiante, que sea el protagonista de la tarea y para ello, la gamificación puede

resultar un enfoque adecuado. La palabra gamificación lleva implícito el término game

(juego en inglés), ya que este concepto está íntimamente relacionado con el juego.

 De este modo, la gamificación se entiende en su primera definición como el uso de

elementos de diseño de juegos en contextos diferentes a los juegos (Deterding, Khaled,

Nacke y Dixon, 2011). La conceptualización no es única en lo referente a este término,

pero en general, engloba aquellas experiencias que hacen que el alumno esté inmerso

en ellas y que utilizan elementos propios de los juegos aplicados al contexto educativo

EA a través de la gamificación y el aprendizaje cooperativo María Goldar Barreiro

18

(Torres, Romero, Amor y Björk, 2018). Para la completa comprensión del significado

de gamificación resulta clave la mención de tres elementos interrelacionados entre sí

que se presentan en la figura 9: dinámicas, mecánicas y componentes.

Figura 9. Elementos clave en el proceso de gamificación. Fuente: (Valda y Arteaga, 2015).

 En la cima de la pirámide, las dinámicas de juego serían las correspondientes a las

motivaciones intrínsecas anteriormente definidas (sentido del progreso,

reconocimiento, cooperación, solidaridad, altruismo, etc.), darían respuesta a la

pregunta: ¿Por qué jugar?

 Las mecánicas estarían constituidas por los distintos retos y las normas del juego

(niveles, feedback, turnos, etc.) y los componentes serían los elementos que estructuran

el juego (insignias, puntos, equipos, etc.) Tomando como referencia el juego que se

detallará en la propuesta didáctica, los tres elementos integrantes se muestran en la

figura 10.

Puntos Clasificación Insignia

Figura 10. Componentes, mecánicas y dinámicas del juego detallado en la propuesta de intervención.

Fuente: Elaboración propia.

 Conviene tener en cuenta que esta herramienta puede contraer tanto importantes

ventajas como inconvenientes en función de los objetivos, el tipo de público al que va

dirigida, así como las dinámicas empleadas en su consecución (Valda y Arteaga, 2015).

2.8.1 Ventajas de la gamificación

 A la vista de los anteriores apartados, la práctica de la gamificación en el ámbito

educativo ofrece una serie de ventajas que se muestran en la tabla 4:

Competencia en Educación Ambiental

Altruismo

Equilibrio de objetos mediante su movimiento

EA a través de la gamificación y el aprendizaje cooperativo María Goldar Barreiro

19

Tabla 4. Ventajas del empleo de la gamificación en el entorno escolar (Gil y Prieto, 2019).

Ventajas de la gamificación

Posibilita la participación del alumnado en la construcción de su propio conocimiento.

Actúa como fuente de motivación y ofrece prácticas o contenido de carácter más atractivo que

facilitan el aprendizaje (Furdu, Tomozei y Köse, 2017).

Favorece la alfabetización tecnológica en el entorno de la SI, tanto la del docente como la del

alumnado.

Promueve el desarrollo de la mentalidad multitarea y la habilidad para resolver problemas

complejos.

Posibilita tanto el trabajo en equipo y las estrategias cooperativas como la educación individualizada

respetando el ritmo de avance de cada alumno en particular.

Fuente: Elaboración propia basada en (Gil y Prieto, 2019).

2.8.2 Inconvenientes de la gamificación

 Sin embargo, un enfoque inadecuado puede conllevar a la aparición de ciertas

desventajas como las que se muestran en la tabla 5:

Tabla 5. Inconvenientes del empleo de la gamificación en el entorno escolar (Martín y Vílchez, 2013).

Inconvenientes de la gamificación

Distracción y pérdida de tiempo si los materiales o los contenidos no motivan al alumnado. Además,

puede que esta motivación resulte poco duradera o sea difícil de mantener a lo largo de la sesión.

Coste elevado de la dotación de las aulas con los materiales tecnológicos requeridos.

Formación en valores no deseada en los alumnos más competitivos que pasen por alto la finalidad del

juego y prioricen el deseo de ganar.

Desequilibrio entre el carácter lúdico y formativo que no derive en una transferencia de los

aprendizajes deseados.

Fuente: Elaboración propia basada en (Martín y Vílchez, 2013).

2.9 Bases del aprendizaje cooperativo

 De acuerdo con la definición de cooperación como el trabajo en equipo para el logro

de objetivos comunes preestablecidos, se define aprendizaje cooperativo (AC) como

aquella situación en la que los integrantes de un grupo procuran obtener resultados

positivos, tanto propios como para todos los demás miembros del colectivo. Es decir,

los alumnos trabajan de manera conjunta para optimizar al máximo su aprendizaje y el

ajeno (Johnson D., Johnson R. y Holubec, 1999).

EA a través de la gamificación y el aprendizaje cooperativo María Goldar Barreiro

20

 El aprendizaje cooperativo se opone al de tipo competitivo y al individualista. En el

agrupamiento competitivo, aunque los objetivos estén interrelacionados, se produce

una interdependencia en sentido negativo. En otras palabras, para que unos consigan el

éxito, los otros tienen que fracasar o aprender en menor medida. En el agrupamiento

individualista, los objetivos no están interrelacionados, sino que cada uno los consigue

por sí mismo de forma independiente a los otros integrantes de la organización

(Mayordomo y Onrubia, 2015).

 Resulta especialmente importante la organización previa de los grupos de trabajo

antes de llevar a cabo una estrategia de AC para que la interacción entre el grupo de

iguales derive en un aprendizaje significativo y que toda el aula sea considerada como

un todo. La composición de los grupos ha de ser heterogénea, ya que las evidencias

demuestran que este tipo de agrupamiento mejora el rendimiento y la autoestima de los

componentes en contraposición a la separación por niveles que se muestra como

perjudicial para los alumnos de nivel más bajo dificultando la atención a la diversidad

(Calatayud, 2018).

 Existen diferentes maneras para el diseño de tareas cooperativas como la técnica

Jigsaw (puzzle o rompecabezas), la técnica de aprender juntos (Learning together), la

investigación en grupo (Group investigation) o el aprendizaje por equipos de

estudiantes (Student team learning) (Herrada y Baños, 2018). Dado que las cuestiones

ambientales tienen un carácter global, de forma paralela, no se asignarán tareas de

forma individual como propone la técnica del rompecabezas, sino que se empleará la

estrategia de Student team learning para esta propuesta de intervención.

 Dentro de ella, la modalidad elegida es la TGT (Teams-Games-Tournaments) en la

que se compara el rendimiento de diferentes equipos. Es decir, se divide la clase en

equipos de 4 o 5 alumnos por ordenador, (a ese conjunto se le puede asignar un

nombre) y compiten con los integrantes de otros grupos. De esta manera, se puede

garantizar la implicación de todos los miembros del grupo asignando un “Coordinador

de nivel” que será el encargado de efectuar los acuerdos entre los miembros. Además,

se pueden efectuar rotaciones semanales de integrantes para mantener la igualdad de

competencia. Después del torneo, se calculan las puntuaciones más altas y se designan

los ganadores (Slavin, 1988).

2.9.1 Ventajas del aprendizaje cooperativo

 Así, el aprendizaje cooperativo es una práctica educativa que puede resultar exitosa,

ya que cuenta con numerosas ventajas como las que se muestran en la tabla 6:

EA a través de la gamificación y el aprendizaje cooperativo María Goldar Barreiro

21

Tabla 6. Ventajas del empleo del aprendizaje cooperativo (Suárez Z., 2013).

Ventajas del aprendizaje cooperativo

Posibilidad de interés prolongado en el tema y que este se convierta en una discusión activa en clase.

Orgullo de pertenecer al grupo, lo cual puede incentivar la interdependencia positiva y el interés por

parte de todos los miembros.

Favorece la comunicación interpersonal y la enseñanza de habilidades sociales (Pliego, 2011).

Posibilidad de seguimiento del progreso del grupo a través del uso de las TIC (Carrió, 2007).

Difusión de las experiencias y contacto con otros grupos.

Liderazgo compartido al mismo tiempo que responsabilidad individual en la actividad.

Fuente: Elaboración propia basada en (Suárez Z., 2013).

2.9.2 Inconvenientes del aprendizaje cooperativo

 No obstante, esta metodología no está exenta de ciertas dificultades como las

mencionadas en la tabla 7:

Tabla 7. Inconvenientes del empleo del aprendizaje cooperativo (González N. y García, 2007).

Inconvenientes del aprendizaje cooperativo

Organización espacial o dotación de las aulas sin acondicionar para llevar a cabo trabajos en equipo de

forma cooperativa.

Evaluación de las prácticas más compleja.

Falta de experiencia del profesorado en el uso de las TIC.

Número excesivo de alumnos por clase.

Fuente: Elaboración propia basada en (González N. y García, 2007).

 A la vista del escenario cambiante en cuanto a la digitalización de las aulas, la

necesidad de concienciación ambiental y la baja motivación de los alumnos por la

elección de estudios científicos, se recogen las principales ventajas del aprendizaje

cooperativo y de la gamificación como metodologías base para el diseño de actividades

cuyo desarrollo se describe en la siguiente propuesta de intervención.

3 Propuesta de Intervención

3.1 Presentación de la propuesta

 La propuesta de intervención que se desarrolla en este apartado emplea las

metodologías de la gamificación y del aprendizaje cooperativo por medio de diferentes

EA a través de la gamificación y el aprendizaje cooperativo María Goldar Barreiro

22

actividades. Se encuadraría dentro de la asignatura de Biología y Geología de 4º de ESO

en el contexto espacial de la Comunidad Autónoma de Galicia. Los contenidos a

impartir durante esta intervención pertenecen al Bloque 3 de la asignatura titulado

“Ecología y medio ambiente” conforme al Real Decreto 1105/2014, de 26 de diciembre,

por el que se establece el currículo básico de la Educación Secundaria Obligatoria y del

Bachillerato a nivel estatal y con el Decreto 86/2015, de 25 de junio, por el que se

establece el currículo de la educación secundaria obligatoria y del Bachillerato en la

Comunidad Autónoma de Galicia.

3.2 Contextualización de la propuesta

 Esta propuesta está diseñada para su implementación dentro de la asignatura de

Biología y Geología de 4º de ESO de un centro educativo perteneciente a la provincia de

Pontevedra (Galicia). Se trata de un centro concertado de carácter católico con más de

cincuenta años de experiencia. Se encuentra en el casco urbano, rodeado de edificios,

del río y del parque (que cuenta con un jardín botánico) de la localidad, así como de

grandes instalaciones deportivas.

 Apuesta por la innovación ya que participa en el Proyecto Abalar, es plurilingüe e

integra el método Montessori en las primeras etapas educativas. La extensión

académica y la alfabetización científica forman parte de sus premisas y sus enseñanzas

son especialmente rigurosas en cuanto a valores como el respeto, el trabajo, la

humildad y el compromiso social. Su objetivo es el desarrollo integral del alumno en

todas sus dimensiones y el ambiente familiar favorece una atención individualizada.

3.2.1 Características de la etapa

 El curso en el que se centra la propuesta es el último de la Educación Secundaria

Obligatoria (ESO). Esta etapa abarca cuatro cursos académicos de forma ordinaria,

desde los 12 a los 16 años de edad. La Educación Primaria junto con la Educación

Secundaria Obligatoria constituyen la educación básica por lo que tiene carácter

gratuito y obligatorio.

 La ESO se organiza en dos ciclos, el primero consta de tres cursos escolares y el

segundo de un solo curso académico (4º de la ESO). Este último curso, de acuerdo con

el artículo 23 bis de la LOE/LOMCE (tras la publicación de la LOMCE en el BOE nº295

del 10 de diciembre de 2013) tendrá un marcado carácter propedéutico y se dividirá en

dos alternativas. Por un lado, las enseñanzas académicas diseñadas para aquellos

alumnos que quieran seguir cursando Bachillerato (primera etapa educativa no

EA a través de la gamificación y el aprendizaje cooperativo María Goldar Barreiro

23

obligatoria dentro de la Educación Secundaria) y por otro, las enseñanzas aplicadas

para aquellos alumnos que quieran cursar Formación Profesional de Grado Medio. La

Biología y Geología se contextualiza dentro de las asignaturas troncales de la opción de

enseñanzas académicas.

 Al final de esta etapa se obtiene el título de Graduado o Graduada en Educación

Secundaria Obligatoria y la evaluación ha de ser continua, formativa e integradora. Se

promocionará cuando exista una evaluación favorable en todas las asignaturas o

negativa en un máximo de dos de ellas, permitiéndose la repetición como máximo, de

dos veces dentro de la etapa.

 La comprensión lectora, la expresión oral y escrita, las TIC, la comunicación

audiovisual, el emprendimiento y la educación cívica serán objeto de tratamiento

transversal de acuerdo con el Artículo 24 de la LOE/LOMCE. Además, se deberá

prestar especial atención a la orientación educativa y profesional de los estudiantes.

 Conforme al Artículo 9 del Decreto 86/2015, de 25 de junio, por el que se establece el

currículo de la ESO y del Bachillerato en la Comunidad Autónoma de Galicia, la

finalidad de esta etapa es la adquisición de los elementos básicos de la cultura,

esencialmente en sus aspectos científico, tecnológico, humanístico, artístico y la

formación sólida de hábitos de estudio y de trabajo. También se incluyen la preparación

para la incorporación a los estudios posteriores o para la inserción en el mundo laboral

y la vida activa con el consiguiente ejercicio de deberes y derechos dentro de la

ciudadanía.

3.2.2 Características del centro

 El centro al que se refiere esta propuesta es plurilingüe (gallego, castellano e inglés

como lenguas vehiculares) y concertado ubicado en la provincia de Pontevedra. Se

imparten los siguientes niveles educativos: Educación Infantil, Educación Primaria,

Educación Secundaria Obligatoria y Ciclos Formativos de Grado Medio.

 Como integrante del proyecto Abalar, el centro se encuentra digitalizado, tanto en

equipamiento como en contenidos. Además, también es participante de la iniciativa E-

dixgal, por lo que los alumnos disponen de libro electrónico reduciendo así el coste del

material escolar. Destaca también su participación en el “Plan Galicia Saludable” y

DAFSIS (Datos sobre la Valoración de la Condición Física Saludable) con el objeto de la

mejora de la actividad física y la promoción de su uso saludable. Ofrece servicios de

inmersión lingüística, comedor, transporte, orientación, auxiliar de conversación y

actividades extraescolares. La forma de comunicación es la agenda provista a principio

de curso por el propio centro y la jornada es continua.

EA a través de la gamificación y el aprendizaje cooperativo María Goldar Barreiro

24

 En lo referente a la infraestructura, se organiza en varios módulos separados por

nivel educativo, pero con un amplio patio común a todos ellos. Los módulos se

disponen en 3 plantas y están interconectados entre ellos. Cada módulo tiene una

biblioteca y un aula multimedia (excepto el de educación infantil) que cuenta con 30

ordenadores con conexión a Internet y posibilidad de préstamo de dispositivos

portátiles a los alumnos. Además, el módulo de secundaria dispone de laboratorios

acondicionados para el desempeño de prácticas experimentales. Anexos a los módulos,

se encuentran el comedor y la sala de profesores de forma independiente.

 Si nos adentramos en el aula de 4º de ESO en la que tomará forma la propuesta,

dispone de buena iluminación ambiental con un reloj digital para comprobar el tiempo

de clase. Los pupitres están separados en filas independientes orientadas hacia la

pizarra que cuenta con un proyector desplegable. En la mesa del profesor hay un

ordenador fijo con conexión a la red Wifi del centro y se sitúa en una tarima más

elevada que el resto de la superficie.

3.2.3 Características del alumnado

 Este centro cuenta con unos 450 alumnos aproximadamente, la mayoría son de la

localidad o alrededores e integrantes de familias con un nivel socioeconómico medio.

La expansión de los terrenos colindantes ha provocado la incorporación de nuevos

alumnos que, en general, tienen un rendimiento académico medio.

 No son frecuentes casos de bajo rendimiento en los primeros niveles educativos, ya

que la pequeña ratio de alumnos por aula posibilita una atención individualizada. No

obstante, estos casos se vuelven más frecuentes en la ESO, probablemente derivados de

la creciente desmotivación o de la oferta de ciclos formativos por parte del propio

centro que provoca que la mayoría opten por esta opción en vez de desplazarse a otros

para realizar el Bachillerato.

 Por este motivo, el aula de Biología y Geología de 4º de ESO la componen

únicamente 16 alumnos que han optado por la opción de enseñanzas académicas, 10

alumnas y 6 alumnos. Se ha detectado un alto interés por la temática ambiental,

probablemente derivado de las visitas al jardín botánico a lo largo de cursos previos.

Esta clase no cuenta con alumnos ANEAE (Alumnos con Necesidades Educativas

Especiales), pero sí con diversidad de personalidades, ritmos, estilos y percepciones del

aprendizaje.

EA a través de la gamificación y el aprendizaje cooperativo María Goldar Barreiro

25

3.2.4 Marco legislativo

 El contexto legislativo en el que se encuadra esta propuesta de intervención incumbe

a la normativa estatal y a la normativa autonómica de la Comunidad de Galicia para la

materia de Biología y Geología de 4º de ESO.

3.2.4.1 Marco legislativo estatal

 La Constitución Española de 1978, en su artículo 27.1 recoge que los poderes públicos

han de garantizar el derecho a la educación y la libertad de enseñanza. Así, el objetivo

último de la educación es el total desarrollo de la personalidad humana conforme a los

principios de convivencia democrática y a los derechos esenciales.

 Tras la aprobación de sucesivas normas, el sistema educativo español está regulado

en la actualidad por dos leyes en convivencia, la Ley Orgánica 2/2006, de 3 mayo de

Educación (LOE) y la Ley Orgánica 8/2013, de 9 de diciembre para la mejora de la

Calidad Educativa (LOMCE). En este sentido, la LOMCE modifica el texto original de la

LOE en 109 cuestiones.

 Estas leyes constituyen el eje vertebrador del sistema educativo a nivel nacional, pero

también existen otras normativas a considerar tales como el Real Decreto 1105/2014,

de 26 de diciembre, que establece el currículo básico de la Educación Secundaria

Obligatoria y del Bachillerato y la Orden ECD 65/2015, de 21 de enero, que establece las

relaciones entre competencias, contenidos y criterios de evaluación para la educación

primaria, educación secundaria obligatoria y bachillerato. Además, el Real Decreto

562/2017, de 2 de junio, regula las condiciones para la obtención de los títulos de

graduado en educación secundaria obligatoria y bachillerato.

3.2.4.2 Marco legislativo autonómico

 En el campo autonómico, es la Ley Orgánica 1/1981, de 6 de abril, de Estatuto de

Autonomía para Galicia la que establece en su artículo 31 (Capítulo I) las competencias

en cuestión de regulación y administración de la enseñanza en el territorio gallego.

Además, el Decreto 86/2015, de 25 de junio, establece el currículo de la educación

secundaria obligatoria y del bachillerato en la Comunidad Autónoma de Galicia.

EA a través de la gamificación y el aprendizaje cooperativo María Goldar Barreiro

26

3.3 Intervención en el aula

3.3.1 Objetivos

 Los objetivos de la etapa de la Educación Secundaria Obligatoria que ha de respetar

esta propuesta se encuentran en el artículo 23 de la Ley Orgánica 8/2013 del 9 de

diciembre, para la Mejora de la Calidad Educativa (LOMCE) entre los que se

mencionan:

a)Conocer y ejercer sus derechos y deberes de forma democrática y respetar la

igualdad de sexos y oportunidades.

b)Afianzar hábitos de estudio y relaciones afectivas con los demás.

c)Emplear con sentido crítico las TIC y tener una concepción del conocimiento

científico como un saber integrado.

d)Poseer la capacidad de expresarse de forma correcta en la lengua castellana y

la lengua cooficial de la Comunidad Autónoma, así como en una o más

lenguas extranjeras.

e)Afianzar hábitos saludables y usar el deporte como medio de desarrollo,

contribuir al cuidado del medio ambiente y valorar de forma crítica el

consumo y los hábitos sociales.

f)Conocer y apreciar el patrimonio artístico y cultural y desarrollar el espíritu

emprendedor.

 Según lo dispuesto en el Real Decreto 1105/2014 del 26 de diciembre a nivel estatal y

en el Decreto 86/2015 de 25 de junio a nivel gallego, los objetivos de área que se

trabajarán en esta propuesta se enumeran a continuación.

1.Categorizar los factores ambientales y su influencia sobre los seres vivos.

2.Contrastar algunas actuaciones humanas sobre diferentes ecosistemas, valorar su

influencia y argumentar las razones de ciertas actuaciones individuales y

colectivas para evitar su deterioro.

3.Concretar procesos de tratamiento de residuos, contrastar argumentos a favor de

la recogida selectiva de residuos además de su repercusión y describir la gestión

de los residuos que se hace en su entorno próximo.

4.Asociar la importancia de la utilización de energías renovables en el desarrollo

sostenible.

EA a través de la gamificación y el aprendizaje cooperativo María Goldar Barreiro

27

3.3.2 Competencias

 Conforme a lo mencionado con anterioridad, las competencias clave a desarrollar

por parte de los alumnos a lo largo de su proceso de aprendizaje se describen en la

Orden ECD/65/2015, del 21 de enero.

 Las actividades que se llevan a cabo durante el desarrollo de esta propuesta

contribuyen a la consecución de todas ellas, especialmente de la competencia básica en

ciencia y tecnología (CMCT) y de la competencia digital (CD) que se han tratado de una

forma más extensa en el marco teórico. Para apreciar este hecho, su tratamiento

encuadrado en las actividades propuestas se detalla a continuación.

-Competencia matemática y básicas en ciencia y tecnología (CMCT): El

completo desarrollo de la propuesta girará en torno a la adquisición de

habilidades para la aplicación de los conocimientos y el razonamiento científico

a la explicación de la realidad ambiental actual. Los diversos conceptos se

tratarán en todas las sesiones y la presentación oral final se evaluará en función

de criterios relacionados con el saber científico.

-Competencia digital (CD): Gran parte de las actividades realizadas durante la

propuesta estarán subidas al aula virtual de la asignatura, por lo que el alumno

deberá ser hábil para su manejo. Además, se propone una actividad que implica

el uso de la RA (estARteco) al servicio de los ecosistemas y la búsqueda de

información en Internet, así como su producción e intercambio con los

compañeros por medio de herramientas multimedia.

-Competencia en comunicación lingüística (CLL): El empleo de la

comunicación lingüística y la expresión de ideas se trata a lo largo de todas las

sesiones por medio de la lectura del libro de texto, los debates propuestos, las

diversas actividades y casos prácticos, así como la presentación final que

contribuye especialmente al desempeño de esta facultad tanto en su vertiente

oral como escrita.

-Aprender a aprender (CAA): En cuanto a la capacidad de iniciar y persistir en

la consecución del aprendizaje, todas las actividades pretenden su desarrollo.

Con la propuesta de casos prácticos se pretende que el alumno sea capaz de

formular hipótesis de forma independiente, mientras que los grupos de

aprendizaje cooperativo intentan conseguir que los estudiantes integren las

opiniones ajenas de manera constructiva. Así mismo, la elaboración de un mapa

conceptual de la unidad ayuda a ejemplificar una buena forma de organizar el

estudio y los cuestionarios aportados al final de la propuesta ayudan a que los

EA a través de la gamificación y el aprendizaje cooperativo María Goldar Barreiro

28

alumnos identifiquen sus propias limitaciones y propongan mejoras para paliar

las mismas.

-Competencias sociales y cívicas (CSC): En lo concerniente al aspecto social,

la relación con otros individuos se estimula tanto en los grupos cooperativos

como en los debates, ya sea con el profesor o con sus propios compañeros.

Desde la perspectiva cívica, la actividad de RA (estARteco) y la de gestión de los

Residuos Sólidos Urbanos (RSU) proponen diversas iniciativas a llevar a cabo

con respecto a mejoras en el medio ambiente por parte de los alumnos, tanto en

su domicilio como en el entorno próximo.

-Sentido de la iniciativa y espíritu emprendedor (SIEE): Por medio de

actividades en referencia a la gestión de los RSU o de RA (estArteco), se dan

pautas para la conversión de los conceptos impartidos en actos sociales. Así, al

equilibrar los ecosistemas los alumnos deberán desarrollar la capacidad de

asumir riesgos en favor de beneficios o como se gestiona de forma correcta un

problema global. Para la exposición final, el alumno deberá ser capaz de tomar

la iniciativa en la búsqueda crítica de información para la resolución de las

cuestiones propuestas y elaborar una presentación creativa y estructurada.

-Conciencia y expresiones culturales (CEC): Junto con el respeto hacia el

medio ambiente, el alumno aprenderá a reconocer la importancia de la

preservación de las manifestaciones culturales por medio de actividades como la

de RA (estARteco) o las cuestiones referentes a la propuesta de medidas para

evitar que fenómenos ambientales adversos destruyan nuestro patrimonio.

3.3.3 Contenidos

 Los contenidos a tratar en esta propuesta, así como su relación con los criterios de

evaluación y estándares de aprendizaje evaluables se ilustran en la tabla presentada a

continuación según lo establecido en el Real Decreto 1105/2014, de 26 de diciembre y

en el Decreto 86/2015, de 25 de junio para la Comunidad de Galicia.

EA a través de la gamificación y el aprendizaje cooperativo María Goldar Barreiro

29

Tabla 8. Relación entre contenidos, criterios de evaluación y estándares de aprendizaje evaluables.

Biología y Geología 4ºESO

Bloque 3: Ecología y medio ambiente

Contenidos Criterios de evaluación
Estándares de

aprendizaje

La actividad humana y el medio

ambiente.

La superpoblación y sus

consecuencias: deforestación,

sobreexplotación, incendios, etc.

Los recursos naturales y sus

tipos. Consecuencias ambientales

del consumo humano de energía.

Los residuos y su gestión.

Uso de energías renovables como

un factor fundamental para el

desarrollo sostenible.

Categorizar a los factores

ambientales y su influencia sobre

los seres vivos.

Contrastar algunas actuaciones

humanas sobre diferentes

ecosistemas, valorar su

influencia y argumentar las

razones de ciertas actuaciones

individuales y colectivas para

evitar su deterioro.

Concretar distintos procesos de

tratamiento de residuos y

argumentar de forma favorable

la recogida selectiva incluyendo

su repercusión a nivel familiar y

social.

Asociar la importancia que

tienen para el desarrollo

sostenible, la utilización de

energías renovables.

Argumenta sobre las actuaciones

humanas que tienen una

influencia negativa sobre los

ecosistemas: contaminación,

desertización, agotamiento de

recursos, etc.

Defiende y concluye sobre

posibles actuaciones para la

mejora del medio ambiente.

Describe los procesos de

tratamiento de residuos

valorando críticamente la

recogida selectiva de los mismos.

Destaca la importancia de las

energías renovables para el

desarrollo sostenible del planeta.

Compara las consecuencias

prácticas en la gestión sostenible

de algunos recursos por parte del

ser humano, valorando

críticamente su importancia.

Fuente: Elaboración propia basada en Decreto 86/2015, de 25 de junio.

3.3.4 Metodología

 La metodología empleada para el desarrollo de esta propuesta dista del modelo

tradicional, que se fundamenta en el aprendizaje memorístico, en favor de un modelo

más constructivista, basado en el desarrollo competencial que busca el aprendizaje

significativo y perdurable de los discentes. Así, se persigue la oferta de experiencias más

dirigidas al respeto hacia la multiplicidad y diversidad de formas de aprender.

 Por ello, la primera actividad de la sesión 1 irá encaminada a averiguar los

conocimientos previos del grupo y luego tomarán forma las propuestas de aprendizaje

EA a través de la gamificación y el aprendizaje cooperativo María Goldar Barreiro

30

cooperativo y gamificación explicadas de forma más detallada en el marco teórico. Para

su aplicación al grupo de alumnos en concreto, se siguen los principios descritos a

continuación.

a)Aprendizaje cooperativo (AC): Las actividades se proponen de acuerdo con

la modalidad TGT.

-Los 16 alumnos se organizarán en 4 grupos de 4 alumnos intentando que cada uno

de los grupos represente la diversidad de la clase, por lo que serán de tipo

mixto.

-La composición de los grupos será determinada por el profesor, pero se procurarán

respetar las preferencias de los estudiantes en la medida de lo posible.

-A cada uno de los equipos se le asignará un nombre decidido por los alumnos con

el objetivo de generar un sentimiento de pertenencia a esa pequeña asociación.

-Una vez formados los grupos, se designa un “Coordinador de grupo” por parte del

equipo. Este se encargará de la disponibilidad de los recursos necesarios para

que el grupo efectúe su labor, así como de la comunicación de dudas.

-De forma análoga a la globalidad e interdependencia de los problemas

ambientales, las decisiones serán discutidas de forma constructiva teniendo en

cuenta la opinión de cada uno de los miembros, favoreciendo la integración de

todos ellos. Finalmente, será el coordinador el que materialice los acuerdos en

acciones.

-Esta agrupación se extenderá a lo largo de dos sesiones y se evaluará su trabajo por

medio de una rúbrica de evaluación.

b)Gamificación: La propuesta de gamificación se basa en la actividad de RA

denominada estARteco. Para ello, se mantienen los grupos formados para la

labor de AC. La finalidad de este tipo de actividad es lograr la interiorización de

los conocimientos de una forma más amena, de manera que el juego consiga

generar motivación y experiencias o actitudes positivas hacia el aprendizaje de

las ciencias en el grupo. Así, pretende comprometer a estos alumnos con la

sociedad en términos ambientales incentivando las prácticas sostenibles y

desarrollar paralelamente la competencia digital. El equipo que logre en un

menor tiempo los objetivos, será recompensado con un diploma a modo de

insignia que le ofrece ciertas ventajas como elegir la variable ambiental que

deseen estudiar o el turno de exposición para la presentación final de la unidad

didáctica.

EA a través de la gamificación y el aprendizaje cooperativo María Goldar Barreiro

31

3.3.5 Temporalización

 El desarrollo de la unidad didáctica 10 titulada “El ser humano y el medio ambiente”

se encuadrará dentro del 3er trimestre. Su duración será de 2 semanas. Cada semana

constará de 3 sesiones de 60 min de acuerdo con el cuadro de distribución horaria para

la ESO del Anexo IV del Decreto 86/2015 para la Comunidad Autónoma de Galicia.

Tabla 9. Temporalización de las sesiones.

Nº de

sesión
Actividades de la unidad didáctica 10: El ser humano y el medio ambiente

 Durante la clase En casa

1

20 min: Lluvia de ideas y debate para conocer los conceptos

previos basado en la imagen interactiva disponible en Genially.

30 min: Introducción a la unidad didáctica, explicación de los

conceptos generales y perspectiva histórica.

10 min: Planteamiento del caso práctico.

10 min: Lectura del libro de texto (apartados

10.1 y 10.2).

20 min: Resolución del caso práctico para su

entrega de forma individual.

2

5 min: Revisión de los conceptos tratados en la sesión 1.

20 min: Explicación del uso de los principales recursos y

propuesta de medidas para el uso sostenible de los mismos.

20 min: Cuestionario para la evaluación de los conceptos

disponible en Kahoot!

15 min: Explicación de los principales fallos, opiniones y

recapitulación general.

15 min: Lectura del libro de texto (apartados

10.3, 10.4 y 10.5).

3

20 min: Explicación de la gestión de los RSU.

15 min: Realización de la ficha interactiva disponible en

Liveworksheets.

25 min: Exploración de la página web de SOGAMA y debate en

base al informe de la gestión de los RSU en el año 2017.

10 min: Lectura del libro de texto (apartado

10.6)

20 min: Visionado del vídeo en inglés

(SOGAMA) y evaluación mediante la

herramienta Edpuzzle.

4

20 min: Instrucciones para la realización de la actividad de RA

(estARteco).

10 min: Nociones generales sobre el uso de las TIC para la

gamificación y normas de comportamiento en el aula de

informática. Distribución de grupos de AC.

20 min: Propuesta de presentación final mediante la

herramienta PowerPoint.

10 min: Resolución de los espacios del mapa conceptual de la

unidad didáctica.

15 min: Visionado del vídeo (Manual de juego

para estARteco) e impresión de patrones para la

actividad por parte del coordinador del grupo.

5

5 min: Distribución de los grupos de AC en el aula de

informática.

45 min: Desempeño de los 4 niveles de la actividad de RA

estARteco por parte de cada uno de los equipos.

5 min: Nombramiento del equipo ganador y entrega de

reconocimiento.

5 min: Propuesta y asignación de las cuestiones a desarrollar

en la presentación de la sesión final.

40 min: Elaboración de una presentación

PowerPoint por parte de cada grupo para la

exposición de las respuestas a las cuestiones en

la sesión final.

6

40 min: Exposición de la presentación PowerPoint por parte

de los 4 grupos de forma consecutiva.

20 min: Comentarios generales sobre las exposiciones por

parte del profesor y propuesta de sugerencias de mejora.

Fuente: Elaboración propia.

EA a través de la gamificación y el aprendizaje cooperativo María Goldar Barreiro

32

3.3.6 Actividades

 En este apartado se plasman las fichas elaboradas para cada sesión con las

actividades propuestas en cada una de ellas. En cada ficha se mencionan los objetivos,

contenidos a desarrollar, competencias a trabajar, espacio y tipo de agrupamiento,

recursos necesarios, así como los instrumentos de evaluación a emplear.

3.3.6.1 Sesión 1

3er trimestre

Unidad didáctica 10 Sesión 1

Título El ser humano y el medio ambiente

Objetivos Contenidos

-Categorizar los factores ambientales y su influencia sobre los seres

vivos.

-Contrastar algunas actuaciones humanas sobre diferentes ecosistemas,

valorar su influencia y argumentar las razones de ciertas actuaciones

individuales y colectivas para evitar su deterioro.

-Apreciar la relación existente entre la actividad humana y la naturaleza

desde una perspectiva histórica.

-Comprender los conceptos de recurso natural, impacto ambiental y

desarrollo sostenible.

-Distinguir acciones susceptibles de provocar alteraciones en el medio

ambiente.

Recursos naturales e impactos.

Historia de las relaciones entre

la humanidad y la naturaleza.

Actividades Competencias a trabajar

Durante la clase:

20 min: Lluvia de ideas y debate sobre los conceptos más generales del tema

para conocer las ideas previas del grupo. La deliberación se basará en la

imagen interactiva disponible en el software en línea Genially.

30 min: Introducción a la unidad didáctica y explicación de los conceptos de

recurso natural, impacto ambiental y desarrollo sostenible. Breve exposición

de la historia de las relaciones entre la humanidad y la naturaleza.

10 min: Planteamiento del caso práctico propuesto a continuación y

disponible en el aula virtual (anexo 1).

En casa:

10 min: Lectura del libro de texto sobre los conceptos tratados en la sesión

(apartados 10.1 y 10.2).

20 min: Resolución del caso práctico para su entrega de forma individual.

CMCT Χ

CD Χ

CLL Χ

CAA Χ

CSC Χ

SIEE Χ

CEC Χ

Espacio y tipo de agrupamiento Recursos empleados

La sesión 1 se desarrollará en el aula de 4º de ESO.

El agrupamiento será de tipo gran grupo, todos los alumnos participarán en

el debate.

Ordenador del docente con

acceso a Internet y proyector.

Libro de texto.

Evaluación de la sesión

Rúbrica de evaluación sesión 1.

EA a través de la gamificación y el aprendizaje cooperativo María Goldar Barreiro

33

Caso práctico para la revisión de conceptos clave (desarrollo sostenible y relaciones

humanidad-naturaleza):

1)A) Las relaciones del ser humano con el medio ambiente no han sido siempre

iguales a lo largo de la historia. Decide el orden cronológico de las siguientes

imágenes y asócialas con un tipo de sociedad:

i) ii) iii)

Figura 11. Etapas de la historia de las relaciones entre la humanidad y la naturaleza. Fuente:

(Proyecto Biosfera, 2020).

B) Teniendo en cuenta que el agua que procede de los ríos tarda unos 11 días en

renovarse, la de los embalses y lagos unos 7 años y las subterráneas 280 años

aproximadamente. ¿Podríamos afirmar de forma absoluta que el agua es un recurso

renovable? Justifica la respuesta. En caso negativo, ¿Qué medidas habría que seguir

en cada uno de los casos citados para que su uso fuese sostenible?

Tabla 10. Rúbrica de evaluación caso práctico sesión 1

Niveles Indicadores de logro

4
Asocia correctamente 3 imágenes.

Propone > 3 medidas para el uso sostenible del agua.

3
Asocia correctamente 2 imágenes.

Propone 3 medidas para el uso sostenible del agua.

2
Asocia correctamente 1 imagen.

Propone 2 medidas para el uso sostenible del agua.

1 No asocia correctamente ninguna imagen. Propone ≤1 medida para el uso sostenible del agua.

Fuente: Elaboración propia.

EA a través de la gamificación y el aprendizaje cooperativo María Goldar Barreiro

34

3.3.6.2 Sesión 2

3er trimestre

Unidad didáctica 10 Sesión 2

Título El ser humano y el medio ambiente

Objetivos Contenidos

-Contrastar algunas actuaciones humanas sobre diferentes ecosistemas,

valorar su influencia y argumentar las razones de ciertas actuaciones

individuales y colectivas para evitar su deterioro.

-Diferenciar los distintos tipos de acciones humanas sobre el entorno.

-Asociar la importancia de la utilización de energías renovables con el

desarrollo sostenible.

-Comprender el concepto de efecto invernadero, contaminación, cambio

climático, agujero de la capa de ozono y lluvia ácida.

El uso de los recursos.

La contaminación del aire.

La contaminación del agua.

Actividades
Competencias a

trabajar

Durante la clase:

5 min: Revisión de los conceptos esenciales tratados en la sesión 1.

20 min: Explicación del uso de los principales recursos, así como las medidas a

seguir para realizar un empleo sostenible de los mismos.

20 min: Realización de un cuestionario para la evaluación conceptual mediante

la plataforma Kahoot!

-Si las respuestas correctas son < 50%, se emplearán los 15 min restantes

para la revisión general de los conceptos.

-Si las respuestas correctas son > 50%, se emplearán los 15 min restantes

para la discusión de los principales errores, dudas y vaticinio de la

siguiente sesión.

15 min: Explicación de los principales fallos por parte del profesor, opinión de

los alumnos y recapitulación general de la sesión.

En casa:

15 min: Lectura del libro de texto para el afianzamiento de los conceptos

tratados en la sesión (apartados 10.3, 10.4 y 10.5).

CMCT Χ

CD Χ

CLL Χ

CAA Χ

CSC Χ

SIEE Χ

CEC Χ

Espacio y tipo de agrupamiento Recursos empleados

La sesión 2 se desarrollará en el aula de 4º de ESO.

El agrupamiento será de tipo gran grupo, todos los alumnos participarán

mediante su dispositivo correspondiente en la realización del cuestionario.

Ordenador del docente con

acceso a Internet y proyector.

Ordenador del alumnado con

acceso a Internet.

Libro de texto.

Evaluación de la sesión

Test para la evaluación conceptual por medio de Kahoot! (anexo 2).

EA a través de la gamificación y el aprendizaje cooperativo María Goldar Barreiro

35

3.3.6.3 Sesión 3

3er trimestre

Unidad didáctica 10 Sesión 3

Título El ser humano y el medio ambiente

Objetivos Contenidos

-Concretar procesos de tratamiento de residuos, contrastar argumentos a

favor de la recogida selectiva de residuos además de su repercusión y

describir la gestión de los residuos que se hace en su entorno próximo.

-Asociar la importancia de la utilización de energías renovables en el

desarrollo sostenible.

-Ubicar el problema de la gestión de los RSU en la comunidad gallega.

-Plantear desde la sostenibilidad alternativas al problema del exceso de

RSU.

-Valorar la importancia de las acciones, tanto a nivel individual como

sociales, en la preservación del medio ambiente.

Los residuos sólidos

urbanos (RSU).

Actividades
Competencias a

trabajar

Durante la clase:

20 min: Explicación de la gestión de los residuos sólidos urbanos (RSU).

15 min: Realización de la ficha interactiva disponible en Liveworksheets.

25 min: Exploración conjunta de la página web de la Sociedade Galega do Medio

Ambiente (SOGAMA) y revisión del apartado “Datos xestión residuos sólidos

urbanos 2017” con posterior debate sobre la gráfica presente en el informe.

En casa:

10 min: Lectura del libro de texto para el afianzamiento de los conceptos tratados

en la sesión (apartado 10.6).

20 min: Test de evaluación en la plataforma Edpuzzle mediante el visionado del

vídeo en inglés SOGAMA (2020). Vídeo técnico [vídeo]. De

https://edpuzzle.com/media/5ed6e09d56056e3f3828ce07

CMCT Χ

CD Χ

CLL Χ

CAA Χ

CSC Χ

SIEE Χ

CEC Χ

Espacio y tipo de agrupamiento Recursos empleados

La sesión 3 se desarrollará en el aula de 4º de ESO.

El agrupamiento será de tipo gran grupo, todos los alumnos participarán en el

debate y mediante su dispositivo de forma individual en la realización de la ficha

interactiva.

Ordenador del docente con

acceso a Internet y

proyector.

Ordenador del alumnado

con acceso a Internet.

Libro de texto.

Evaluación de la sesión

Rúbrica de evaluación de la ficha interactiva en Liveworksheets

Test para la evaluación conceptual en la plataforma Edpuzzle mediante el visionado del vídeo SOGAMA (2020).

Vídeo técnico [vídeo]. De https://edpuzzle.com/media/5ed6e09d56056e3f3828ce07 (anexo 3)

https://edpuzzle.com/media/5ed6e09d56056e3f3828ce07
https://edpuzzle.com/media/5ed6e09d56056e3f3828ce07

EA a través de la gamificación y el aprendizaje cooperativo María Goldar Barreiro

36

Gráfica susceptible de debate:

Figura 12. Gestión de los Residuos Urbanos, modelo SOGAMA. Fuente: (SOGAMA, 2017).

Tabla 11. Rúbrica de evaluación de la ficha interactiva disponible en Liveworksheets.

Niveles Indicadores de logro

4
Relaciona 6 residuos correctamente para su gestión.

3
Relaciona [4-6) residuos correctamente para su gestión.

2
Relaciona [2-4) residuos correctamente para su gestión.

1 Relaciona 2< residuos correctamente para su gestión.

 Fuente: Elaboración propia.

EA a través de la gamificación y el aprendizaje cooperativo María Goldar Barreiro

37

3.3.6.4 Sesión 4

3er trimestre

Unidad didáctica 10 Sesión 4

Título El ser humano y el medio ambiente

Objetivos Contenidos

-Categorizar los factores ambientales y su influencia sobre los seres

vivos.

-Contrastar algunas actuaciones humanas sobre diferentes

ecosistemas, valorar su influencia y argumentar las razones de

ciertas actuaciones individuales y colectivas para evitar su

deterioro.

-Ser consciente de la necesidad urgente de medidas que permitan el

avance hacia un futuro de la sociedad de tipo sostenible.

Uso seguro y crítico de las

TIC.

Factores ambientales y su

equilibrio en el ecosistema.

Actividades
Competencias a

trabajar

Durante la clase:

20 min: Explicación de las instrucciones para la realización de la

actividad en la sesión 5 por medio de la herramienta de RA estARteco.

Las instrucciones y las tarjetas necesarias se subirán al aula virtual de la

asignatura (anexo 4).

10 min: Nociones generales sobre el uso de las TIC para la gamificación.

Normas de comportamiento en el aula de informática y distribución de

los grupos de trabajo para el AC.

20 min: Propuesta de una exposición global final de las actividades

presentadas en la sesión 5 por parte de los grupos de AC usando como

herramienta PowerPoint.

10 min: Se completa el mapa conceptual general de la unidad didáctica.

En casa:

15 min: Visionado del vídeo ITCLRV (2020). Estarteco manual de juego

[vídeo]. De https://www.youtube.com/watch?v=18cgqURETHQ

con las instrucciones para la realización de la actividad estARteco e

impresión de patrones para el juego por parte del miembro designado del

grupo de AC.

CMCT Χ

CD Χ

CLL Χ

CAA Χ

CSC Χ

SIEE Χ

CEC Χ

Espacio y tipo de agrupamiento Recursos empleados

La sesión 4 se desarrollará en el aula de 4º de ESO.

El agrupamiento será de tipo gran grupo, todos los alumnos serán

partícipes de la sesión.

Ordenador del docente con

acceso a Internet y

proyector.

Ordenador del alumnado

con acceso a Internet.

Evaluación de la sesión

Rúbrica de evaluación de la actividad relacionada con el mapa conceptual de la unidad didáctica.

https://www.youtube.com/watch?v=18cgqURETHQ

EA a través de la gamificación y el aprendizaje cooperativo María Goldar Barreiro

38

Mapa conceptual para completar:

Figura 13. Mapa conceptual de la unidad didáctica 10 para completar. Fuente: Elaboración

propia.

Tabla 12. Rúbrica de evaluación de la actividad relacionada con el mapa conceptual de la unidad

didáctica.

Niveles Indicadores de logro

4
Completa de forma correcta 8 espacios en el mapa conceptual.

3
Completa de forma correcta [6-8) espacios en el mapa conceptual.

2
Completa de forma correcta [4-6) espacios en el mapa conceptual.

1 Completa de forma correcta 4< espacios en el mapa conceptual.

 Fuente: Elaboración propia.

EA a través de la gamificación y el aprendizaje cooperativo María Goldar Barreiro

39

3.3.6.5 Sesión 5

3er trimestre

Unidad didáctica 10 Sesión 5

Título El ser humano y el medio ambiente

Objetivos Contenidos

-Categorizar los factores ambientales y su influencia sobre los seres

vivos.

-Contrastar algunas actuaciones humanas sobre diferentes

ecosistemas, valorar su influencia y argumentar las razones de

ciertas actuaciones individuales y colectivas para evitar su

deterioro.

-Ser consciente de la necesidad urgente de medidas que permitan el

avance hacia un futuro de la sociedad de tipo sostenible.

-Explorar las posibilidades de las herramientas TIC para el

tratamiento de cuestiones ambientales.

Factores ambientales y su

equilibrio en el ecosistema.

Uso seguro y crítico de las

TIC.

Actividades
Competencias a

trabajar

Durante la clase:

5 min: Distribución de los grupos de AC organizados en la sesión 4 (1 grupo

por ordenador) en el aula. Cada coordinador de grupo dejará los patrones

impresos en la mesa de trabajo.

45 min: Desempeño de los diferentes niveles de la actividad de RA

estARteco (previamente instalada en cada ordenador) por parte de los

diferentes grupos.

5 min: Reconocimiento del equipo ganador que logre pasar los 4 niveles en

el menor tiempo. Recibirá una tarjeta de “Premio a la Gestión Ambiental”

que le permitirá elegir la variable ambiental susceptible de estudio y el

turno de exposición en la sesión 6.

5 min: Propuesta de las cuestiones a desarrollar y asignación de acciones

ambientales para la exposición oral que cada grupo presentará en la sesión

6 (estas cuestiones se subirán al aula virtual de la asignatura) (anexo 5).

En casa:

40 min: Elaboración por parte de cada grupo de una presentación

PowerPoint respondiendo a las cuestiones propuestas durante la sesión.

CMCT Χ

CD Χ

CLL Χ

CAA Χ

CSC Χ

SIEE Χ

CEC Χ

Espacio y tipo de agrupamiento Recursos empleados

La sesión 5 se desarrollará en el aula de informática del centro.

El agrupamiento será de tipo cooperativo según el principio TGT (4 grupos

de 4 alumnos).

Ordenadores del aula de

informática con acceso a

Internet y disponibilidad de

Web Cam.

Evaluación de la sesión

Rúbrica de evaluación de la actividad de RA estARteco

EA a través de la gamificación y el aprendizaje cooperativo María Goldar Barreiro

40

Cuestiones a desarrollar en la exposición oral durante la sesión 6:

1.¿Has apreciado que pasaba con el coste económico cuando realizabas más

acciones en el ecosistema?

2.¿Con que concepto estudiado asociarías un medio ambiente equilibrado,

controlando el impacto social y el estado económico?

3.Elige una acción medioambiental de entre las propuestas a continuación y

realiza una investigación sobre cómo influye esta variable en uno de los tres

ecosistemas de estARteco (bosque, ciudad o pueblo).

Acciones propuestas (una para cada grupo):

a)Transporte: Utilización de biodiésel.

b)Industria: Medidas correctoras en aguas y emisiones.

c)Consumo: Consumismo de forma indiscriminada y sin control.

d)Ganadería: Sobrepastoreo.

Tabla 13. Rúbrica de evaluación de la actividad de RA estARteco.

Niveles Indicadores de logro

4
Completa de forma correcta los 4 niveles de estARteco.

3
Completa de forma correcta (2-3] niveles de estARteco.

2
Completa de forma correcta (1-2] niveles de estARteco.

1 Completa de forma correcta 1≤ nivel de estARteco.

Fuente: elaboración propia.

EA a través de la gamificación y el aprendizaje cooperativo María Goldar Barreiro

41

3.3.6.6 Sesión 6

3er trimestre

Unidad didáctica 10 Sesión 6

Título El ser humano y el medio ambiente

Objetivos Contenidos

-Categorizar los factores ambientales y su influencia sobre los

seres vivos.

-Contrastar algunas actuaciones humanas sobre diferentes

ecosistemas, valorar su influencia y argumentar las

razones de ciertas actuaciones individuales y colectivas

para evitar su deterioro.

-Ser consciente de la necesidad urgente de medidas que

permitan el avance hacia un futuro de la sociedad de tipo

sostenible.

-Conocer y dar a conocer prácticas para la gestión sostenible

de los recursos naturales.

Factores ambientales y su

equilibrio en el ecosistema.

Actividades Competencias a trabajar

Durante la clase:

10 min: Exposición de la presentación PowerPoint con los

resultados a las cuestiones propuestas en la sesión 5 por parte del

grupo 1.

10 min: Exposición de la presentación PowerPoint con los

resultados a las cuestiones propuestas en la sesión 5 por parte del

grupo 2.

10 min: Exposición de la presentación PowerPoint con los

resultados a las cuestiones propuestas en la sesión 5 por parte del

grupo 3.

10 min: Exposición de la presentación PowerPoint con los

resultados a las cuestiones propuestas en la sesión 5 por parte del

grupo 4.

20 min: Comentarios generales por parte del profesor sobre las

exposiciones efectuadas. Se admiten sugerencias de mejora por

parte de los alumnos que podrán completar un cuestionario

opcional disponible en el aula virtual sobre el desarrollo de la

unidad didáctica 10 titulada “El ser humano y el medio ambiente”.

CMCT Χ

CD Χ

CLL Χ

CAA Χ

CSC Χ

SIEE Χ

CEC Χ

Espacio y tipo de agrupamiento Recursos empleados

La sesión 6 se desarrollará en el aula de 4º de ESO.

El agrupamiento será de tipo cooperativo según el principio TGT

(4 grupos de 4 alumnos).

Ordenador del docente con

acceso a Internet y proyector.

Evaluación de la sesión

Rúbrica de evaluación de la exposición oral.

EA a través de la gamificación y el aprendizaje cooperativo María Goldar Barreiro

42

Tabla 14. Rúbrica para la evaluación de la exposición oral.

Categoría

4

Excelente

3

Bien

2

Regular

1

Deficiente

Expresión

oral

Se expresa con soltura

y total dominio del

tono, postura y

pronunciación.

Se expresa con soltura y

cierto dominio del tono,

postura y pronunciación.

Se expresa con

soltura pero comete

errores en la forma

de expresión.

Se expresa con

dificultades, de

forma estática o

leyendo la

presentación.

Dominio del

contenido

Utiliza de forma

adecuada gran

cantidad de términos

propios de la unidad y

del lenguaje científico.

Utiliza algún término

propio de la unidad y del

lenguaje científico.

No utiliza términos

propios de la unidad

o del lenguaje

científico.

Utiliza un

lenguaje

inadecuado que

denota falta de

dominio del

contenido.

Estructura

de la

exposición

Contesta de forma

ordenada e ilustrativa

a las 3 cuestiones

planteadas. Incluye

bibliografía actual y

fiable.

Contesta de forma

ordenada pero con cierta

falta de claridad a las 3

cuestiones planteadas.

Incluye bibliografía

actual y fiable.

Contesta de forma

ordenada pero con

cierta falta de

claridad a 3<

cuestiones

planteadas. Incluye

bibliografía de

dudosa fiabilidad.

Contesta de

forma aleatoria

y sin claridad a

3< cuestiones

planteadas. No

incluye

bibliografía.

Uso del

tiempo

Ajusta correctamente

los contenidos al

tiempo.

No ajusta correctamente

el tiempo a los

contenidos en ±4 min.

No ajusta

correctamente el

tiempo a los

contenidos en ±6

min.

No ajusta

correctamente el

tiempo a los

contenidos en

±8 min.

Ortografía

La presentación es

correcta

ortográficamente.

Comete <3 faltas de

ortografía.

Comete [3-6) faltas

de ortografía.

Comete ≥6

faltas de

ortografía.

Fuente: Elaboración propia.

EA a través de la gamificación y el aprendizaje cooperativo María Goldar Barreiro

43

3.3.7 Recursos

 Los recursos que se han empleado para el desempeño de las actividades de la

propuesta se enumeran y describen de forma breve a continuación.

-Genially: Herramienta disponible en línea que permite crear contenidos

interactivos a partir de imágenes propias o externas. Imagen interactiva

disponible en https://view.genial.ly/5eca5df65cf4ce0d97daa5c4/interactive-

image-imagen-interactiva

Figura 14. Imagen interactiva para el debate introductorio a la unidad didáctica. Fuente:

Elaboración propia.

-Kahoot!: Herramienta en línea utilizada con el fin de realizar un cuestionario

para la evaluación de conceptos. Permite la ejecución de test de forma

inmediata en grupo previamente elaborados. Se ofrece la posibilidad de

visualización de estadísticas en relación a las respuestas.

-Liveworksheets: Herramienta en línea que permite la transformación de

fichas tradicionales en fichas interactivas autocorregibles, realizables de

forma online y con posibilidad de envío al profesor. Ficha interactiva

disponible en https://es.liveworksheets.com/sm743237os

Figura 15. Ficha interactiva sobre la gestión de los RSU. Fuente: Elaboración propia.

https://view.genial.ly/5eca5df65cf4ce0d97daa5c4/interactive-image-imagen-interactiva
https://view.genial.ly/5eca5df65cf4ce0d97daa5c4/interactive-image-imagen-interactiva
https://es.liveworksheets.com/sm743237os

EA a través de la gamificación y el aprendizaje cooperativo María Goldar Barreiro

44

-Edpuzzle: Herramiente disponible en línea que permite la modificación de

vídeos subidos a la red para su edición o inserción de preguntas. Vídeo

disponible en https://edpuzzle.com/media/5ed6e09d56056e3f3828ce07

Figura 16. Captura de pantalla del vídeo propuesto sobre la actividad de SOGAMA.

Fuente: Elaboración propia.

-CmapTools: Herramienta descargable que permite la realización de mapas

conceptuales de forma sencilla.

-estARteco: Herramienta descargable que permite el empleo de la RA para

lograr equilibrar los ecosistemas.

Figura 17. Captura de pantalla de la página principal de la herramienta de RA estARteco.

Fuente: Elaboración propia.

-Canva: Herramienta online empleada para el diseño gráfico del diploma de

recompensa con multitud de plantillas disponibles.

-Rubistar: Heramienta disponible en línea para la creación de rúbricas de

forma sencilla que permiten la evaluación de las diferentes actividades.

 De forma esquemática se podrían presentar en la siguiente figura:

https://edpuzzle.com/media/5ed6e09d56056e3f3828ce07

EA a través de la gamificación y el aprendizaje cooperativo María Goldar Barreiro

45

Figura 18. Esquema de los recursos empleados en la PI. Fuente: Elaboración propia.

Además de los citados recursos, se ha hecho uso del aula virtual de la asignatura,

libros de texto y ordenadores (profesor, alumnos y aula de informática).

3.3.8 Evaluación: evaluación y calificación

 En este apartado se describen los instrumentos de evaluación utilizados para las

diferentes actividades de la propuesta de intervención, así como las técnicas

empleadas para la evaluación de la misma.

 La evaluación de la propuesta de intervención será continua e integradora. Serán

susceptibles de evaluación los conceptos, las competencias adquiridas y el esfuerzo

diario en las sesiones plasmado en la participación en las actividades desarrolladas

en las diferentes sesiones.

 Entre los instrumentos que permiten una evaluación instantánea, se emplean el

test Kahoot!, las preguntas planteadas en un vídeo mediante la herramienta

Edpuzzle, así como la ficha interactiva disponible en Liveworksheets. La evaluación

del resto de actividades y de la presentación final de la unidad se hará por medio de

rúbricas y escalas de valoración. Con referencia a las últimas citadas, se desglosa

seguidamente la valoración cuantitativa de los diferentes niveles de desempeño.

Tabla 15. Valoración cuantitativa de los diferentes niveles de desempeño.

Nivel 1 Deficiente 0,25 ptos.

Nivel 2 Regular 0,5 ptos.

Nivel 3 Bien 0,75 ptos.

Nivel 4 Excelente 1 pto.

Fuente: Elaboración propia.

En el contexto de cada actividad se empleará un instrumento de evaluación

diferente, cuya contribución a la calificación global se especifica en la tabla 16.

EA a través de la gamificación y el aprendizaje cooperativo María Goldar Barreiro

46

Tabla 16. Instrumentos de evaluación empleados y contribución de cada actividad a la calificación

global.

Sesión

Nº de

instrumento

de

evaluación

(IE)

Instrumento de evaluación Actividad

Aporte (%) a

la

calificación

global

1 IE1 Rúbrica de evaluación (anexo 1) Caso práctico 10%

2 IE2
Test para la evaluación conceptual

por medio de Kahoot! (anexo 2)

Test de

evaluación
10%

3 IE3

Rúbrica de evaluación de ficha

intetractiva en Liveworksheets

(anexo 3)

Ficha

interactiva
5%

3 IE4

Preguntas/test durante el visionado

del vídeo SOGAMA (2020). Vídeo

técnico en la plataforma Edpuzzle

(anexo 4)

Preguntas/test

durante

visionado de

vídeo

10%

4 IE5

Rúbrica de evaluación para la

realización del mapa conceptual de

la unidad (anexo 6)

Completar el

mapa

conceptual

5%

5 IE6

Rúbrica para la evaluación de la

consecución de los niveles de la

actividad de RA estARteco (anexo

8)

Actividad de

RA
25%

6 IE7

Rúbrica de evaluación para la

presentación final de la unidad en

PowerPoint (anexo 10)

Exposición oral 35%

Fuente: Elaboración propia.

Para el cálculo de la calificación final se empleará la siguiente fórmula matemática:

Calificación final = [IE1(1-10) x 0,10] + [IE2(1-10) x 0,10] + [IE3(1-10) x 0,05] + [IE4(1-

10) x 0,10] + [IE5(1-10) x 0,05] + [IE6(1-10) x 0,25] + [IE7(1-10) x 0,35]

La mínima nota que el alumno obtendrá será un 1 y la máxima un 10. La

inexistencia del 0 se debe a que las calificaciones de las asignaturas de los

niveles obligatorios deben considerarse sumatorias y continuas.

 La calificación final obtenida mediante la fórmula matemática presentada, se

encuadra dentro del intervalo correspondiente:

• Suspenso: 1-4,9

• Aprobado: 5,0-6,9

• Notable: 7,0-8,9

EA a través de la gamificación y el aprendizaje cooperativo María Goldar Barreiro

47

• Sobresaliente: 9,0-10

 En el caso de que en el grupo hubiese algún alumno con Necesidades Educativas

Especiales (NEE), se podrían realizar adaptaciones del currículo, tomar medidas de

tipo organizativo u ofertar refuerzos.

3.3.9 Evaluación de la propuesta

 Una vez expuestos los principales objetivos, la estructura de la propuesta de

intervención y el procedimiento para llevarla, la última cuestión concierne a su

evaluación. No obstante, hay que considerar que una limitación con respecto a este

punto es que el proyecto nunca se ha llevado a cabo previamente en el aula. Pese a

ello, una buena evaluación con los instrumentos propuestos permitirá la recolección

de información y la emisión de una valoración sobre el grado de beneficio que ha

aportado la propuesta.

 Por ello, en primer lugar, se le realiza un cuestionario a uno de los principales

agentes implicados, los alumnos. Este cuestionario se propondrá como última

actividad de la unidad a lo largo de la sesión 6 y estará disponible en el aula virtual

de la asignatura para su realización voluntaria, se adjunta a continuación su

estructura.

 Valora del 1 (en total desacuerdo) al 5 (en total acuerdo) marcando con una X el grado

de satisfacción con cada apartado del cuestionario.

Tabla 17. Cuestionario para los alumnos sobre el grado de acuerdo/desacuerdo con el desarrollo

de la unidad didáctica 10.

Objetivos 1 2 3 4 5

Siempre he tenido claros los objetivos propuestos en cada sesión.

Los objetivos propuestos son alcanzables.

Los objetivos propuestos están relacionados con los contenidos y su finalidad.

Contenidos 1 2 3 4 5

He interiorizado conceptos que considero valiosos para mi futuro.

La temática me ha motivado a participar en los debates de clase.

Los nuevos conocimientos han mejorado mi quehacer social en materia ambiental

considerando ideas previas.

Metodología 1 2 3 4 5

He podido colaborar dentro de mi grupo de trabajo de forma próspera.

Las actividades me han parecido acordes y variadas.

El profesor/a se ha mostrado motivado durante el desempeño de la unidad didáctica.

Comentarios o sugerencias de mejora de cara a próximos cursos:

EA a través de la gamificación y el aprendizaje cooperativo María Goldar Barreiro

48

Fuente: Elaboración propia.

 El segundo instrumento empleado para la evaluación es una matriz DAFO que

evidencia las debilidades, amenazas, fortalezas y oportunidades de esta propuesta

tras su realización.

Figura 19. Matriz DAFO (debilidades, amenazas, fortalezas y oportunidades) de la propuesta de

intervención. Fuente: Elaboración propia.

 Así, el análisis DAFO ofrece un diagnóstico desde el punto de vista externo e

interno de los puntos fuertes (que se tratarán de aprovechar) y de las amenazas (que

se tratarán de minimizar) de esta propuesta de intervención.

EA a través de la gamificación y el aprendizaje cooperativo María Goldar Barreiro

49

4 Conclusiones

 Para concluir, tras la detección de la baja motivación del alumnado por las

asignaturas de ciencias justificada en diferentes estudios (PISA, 2008 e informe

País, 2016), así como la resistencia por parte de los docentes para el uso de las TIC

junto con la falta de propuestas innovadoras que impliquen su uso (García y Tejedor,

2010), se comenzó una búsqueda bibliográfica que permitió el desarrollo del marco

teórico en el que se basa la propuesta de intervención.

 Recapitulando, se pueden inferir ciertas conclusiones. El principal objetivo del

trabajo ha sido cumplido con la elaboración de una propuesta de intervención que,

mediante el empleo de la gamificación y el AC como metodologías innovadoras,

contribuye a alcanzar un mayor grado de concienciación y competencia del

alumnado en cuestiones ambientales y actitudes sociales tendentes al desarrollo

sostenible. Para la consecución de este objetivo global, se plantearon diferentes

objetivos específicos.

 Con respecto a las causas de la falta de motivación por las asignaturas de ciencias,

la gamificación ha evidenciado ser una metodología eminentemente motivadora por

eso se ha seleccionado para combinarla con los contenidos de carácter científico. En

este sentido, con la misión de equilibrar el ecosistema, se pretende que el alumno se

sienta partícipe del proceso de enseñanza en contraposición con las metodologías de

enseñanza de carácter tradicional en las que el discente adquiere el papel de mero

receptor pasivo. Así, su acción social tendrá una recompensa que le aportará

beneficios y gozará de reconocimiento por medio de un diploma implicando esto, la

concentración en la actividad.

 Otro de los objetivos específicos planteados es la reflexión sobre la situación de

urgencia ambiental actual y la propuesta de medidas para la preservación del

entorno. Para ello, la metodología seleccionada ha sido el aprendizaje cooperativo

por medio de la formación de grupos cooperativos. De este modo, los alumnos

aprenden a integrar las opiniones ajenas de forma constructiva, a coordinarse como

grupo y a trabajar de forma más global. De forma paralela a las implicaciones

globales de las acciones ambientales, también lo serán las medidas propuestas.

Mediante el debate, se incentiva la reflexión y el planteamiento de hipótesis que

permitan el cuestionamiento de las ideas previas para la consecución de un

aprendizaje significativo de acuerdo con el modelo constructivista.

 El desarrollo de estas dos metodologías vertebradoras del trabajo implica el uso

crítico y seguro de las TIC para lograr acercar los posibles escenarios ambientales

EA a través de la gamificación y el aprendizaje cooperativo María Goldar Barreiro

50

futuros al aula por medio de la RA. De esta forma, se optimizan los recursos

disponibles del centro y se favorece la competencia digital del alumnado y del

profesorado, crucial para la adaptación al escenario cambiante de la sociedad actual.

 Así, esta propuesta busca no solo la consecución de aprendizajes significativos y

duraderos, sino la proyección y traducción de los mismos en acciones sociales

beneficiosas que permitan el ejercicio de la ciudadanía de forma responsable y

democrática.

5Limitaciones y prospectiva

 Una vez revisadas las conclusiones que se pueden extraer del análisis de los

principales objetivos de este trabajo, conviene mencionar ciertas limitaciones que

presenta su aplicación, así como las líneas futuras que pudieran ser susceptibles de

estudio.

 En lo referente a las limitaciones, la principal responde a que esta propuesta no se

ha llevado a cabo en un aula real. Por este motivo, se desconoce de forma veraz la

potencialidad de sus usos o las restricciones que pueda plantear su desarrollo. La

puesta en práctica posibilitaría la mejora de las actividades una vez obtenido el

feedback/feedforward de los alumnos y la observación de las dificultades que

supone la puesta en marcha del proyecto.

 Adicionalmente, la consecución de esta propuesta puede verse condicionada por

la dotación de recursos tecnológicos del centro, la resistencia a los cambios de

ciertos docentes o la disponibilidad de tiempo para su plena ejecución y consecución

de los objetivos. Cabe destacar que, pese a sus posibles aplicaciones, este tipo de

metodologías aún son desconocidas por muchos docentes por lo que resulta crucial

su formación en cuanto al uso de las herramientas requeridas y la motivación de

todos los integrantes de la comunidad educativa en cuestión.

 Por otro lado, pese a que la bibliografía encontrada es actual debido a que las

metodologías empleadas son recientes, todavía son escasas las experiencias que

combinen las TIC con gamificación y AC para la etapa de la ESO.

 Aunque se halla seleccionado la aplicación de este tipo de metodologías a la EA,

sus posibilidades son muy diversas ya que como innovadoras que son, dan respuesta

a los cambios y necesidades que demanda la sociedad de hoy en día por lo que una

de las futuras líneas a seguir, podría ser la instrucción del profesorado en cuanto al

empleo de las mismas y el conocimiento de su versatilidad.

EA a través de la gamificación y el aprendizaje cooperativo María Goldar Barreiro

51

 Considerando esta aplicación en concreto, podría ser interesante ante la escasez

de este tipo de prácticas en el país, investigar de forma comparativa cómo los demás

países de la UE integran estas prácticas en sus centros educativos. En esta línea, se

podría intercambiar la experiencia con otros centros educativos a través de la página

web del centro y como desempeño último, el diseño de proyectos de EA similares

que engloben a todo el centro para poder realizar comparativas e inculcar la

conciencia social y el cuidado del medio ambiente como una forma de respeto de

cada uno de los alumnos hacia el planeta promoviendo actitudes activas

encaminadas a la promoción de un cambio de actitud individual que ayude a

solventar un problema global. Retomando la famosa cita de Mahatma Gandhi: “Sé el

cambio que quieres ver en el mundo”.

6 Referencias bibliográficas

Area, M., Alonso, C., Correa, J.M., del Moral, M.E., de Pablos, J., Paredes, J., Peirats, J.,

Sanabria, A.L., San Martín, A. y Valverde, J. (2014). Las políticas educativas TIC en

España después del Programa Escuela 2.0: las tendencias que emergen. Revista

Latinoamericana de Tecnología Educativa, 2(13), 12-33.

Axencia para a Modernización Tecnolóxica (AMTEGA) (2015). Proxecto Abalar.

Recuperado de https://amtega.xunta.gal/abalar

Barba, M. (2016). A educación ambiental en Galicia: análise socio-biográfica da súa

construción como campo (Tesis doctoral). Recuperado de

https://minerva.usc.es/xmlui/handle/10347/13990

Beede, D., Julian, T., Langdon, D., McKittrick, G., Khan, B. y Doms, M. (2011). Women in

STEM: A gender gap to innovation. STEM (Science, Technology,

Engineering, and Mathematics) Workforce Trends and Policy

Considerations, 51-61.

Benayas, J., Gutiérrez, J. y Hernández, N. (2003). La investigación en educación ambiental

en España. Madrid: Egraf. Recuperado de

https://www.miteco.gob.es/en/ceneam/recursos/documentos/investigacion-

educacion-ambiental-espana_tcm38-167492.pdf

Benayas, J., Marcén, C., Alba, D. y Gutiérrez, J.M. (2017). Educación para la Sostenibilidad

en España. Reflexiones y propuestas. Recuperado de

https://www.unirioja.es/servicios/os/pdf/Informe_Educacion_Sostenibilidad_Esp

ana.pdf

https://amtega.xunta.gal/abalar
https://minerva.usc.es/xmlui/handle/10347/13990
https://www.miteco.gob.es/en/ceneam/recursos/documentos/investigacion-educacion-ambiental-espana_tcm38-167492.pdf
https://www.miteco.gob.es/en/ceneam/recursos/documentos/investigacion-educacion-ambiental-espana_tcm38-167492.pdf
https://www.unirioja.es/servicios/os/pdf/Informe_Educacion_Sostenibilidad_Espana.pdf
https://www.unirioja.es/servicios/os/pdf/Informe_Educacion_Sostenibilidad_Espana.pdf

EA a través de la gamificación y el aprendizaje cooperativo María Goldar Barreiro

52

Berné, C., Lozano, P. y Marzo, M. (2011). Innovación en la docencia universitaria a través de

la metodología MTD. Revista de Educación, 355, 605-619.

Casallas, E. y Martínez, L.F. (2016). Estado de arte preliminar de los aportes del enfoque

CTSA en la formación ciudadana y en los procesos de enseñanza aprendizaje de las

ciencias naturales. Revista Tecné, Episteme y Didaxis, 1257-1263.

Cabero, J. de la Horra, I. y Sánchez, J. (2018). La realidad aumentada como herramienta

educativa. Aplicación a la Educación Infantil, Primaria, Secundaria y Bachillerato.

Madrid: Parainfo.

Calatayud, M.A. (2018). Los agrupamientos escolares a debate. Tendencias Pedagógicas,

32, 5-14.

Cañal, P. (2012). ¿Cómo evaluar la competencia científica? Alambique Didáctica de las

Ciencias Experimentales, 72, 75-83.

Carrió, M.L. (2007). Ventajas del uso de la tecnología en el aprendizaje colaborativo.

Revista Iberoamericana de Educación, 41(4), 1-10.

Castellanos, D.P. y Melo, M.X. (2018). Aproximación a la realidad aumentada y virtual

como herramienta didáctica pedagógica: Tecnología con un enfoque a las

etnociencias. Anales de la Universidad Central del Ecuador, 376(1), 155-162.

Centro de Extensión Universitaria e Divulgación Ambiental de Galicia (2020). Promovendo

e dinamizando a educación ambiental en Galicia. Recuperado de

http://www.edu.xunta.gal/eduga/1627/que/o-ceida-centro-referencia-para-

educacion-ambiental-galicia

Colás, M.P., Pablos de, J. y Ballesta, J. (2018). Incidencia de las TIC en la enseñanza en el

sistema educativo español: una revisión de la investigación. Revista de Educación a

Distancia, 56(2), 1-23.

Constitución Española. Boletín Oficial del Estado. 29 de diciembre de 1978, núm 311, pp. 3-

39.

Cortés, A. (2014). El nuevo currículo LOMCE y el trabajo por competencias. Fórum Aragón,

12, 1-4.

Decreto 86/2015, de 25 de junio, por el que se establece el currículo de la educación

secundaria obligatoria y del bachillerato en la Comunidad Autónoma de Galicia.

Diario Oficial de Galicia. Santiago de Compostela, 25 de junio de 2015, núm. 120,

pp. 25434-25490.

http://www.edu.xunta.gal/eduga/1627/que/o-ceida-centro-referencia-para-educacion-ambiental-galicia
http://www.edu.xunta.gal/eduga/1627/que/o-ceida-centro-referencia-para-educacion-ambiental-galicia

EA a través de la gamificación y el aprendizaje cooperativo María Goldar Barreiro

53

Deterding, S., Khaled, R., Nacke, L.E. y Dixon, D. (2011). Gamification: Toward a

Definition. CHI Gamification Workshop Proceedings, 1-4.

Durán, M., Gutiérrez, I. y Prendes, M.P. (2016). Análisis conceptual de modelos de

competencia digital del profesorado universitario. Revista Latinoamericana de

Tecnología Educativa, 15(1), 98-114.

Falco, M. (2017). Reconsiderando las prácticas educativas: TICs en el proceso de

enseñanza-aprendizaje. Tendencias pedagógicas, 29, 59-76.

Fernández, M. (2017). Augmented Virtual Reality: How to Improve Education Systems.

Higher Learning Research Communications, 7(1), 1-15.

Fernández Abuin, J.P. (2016). La adquisición y desarrollo de la competencia digital en

alumnos de educación secundaria. Estudio de caso. Cuadernos de Investigación

Educativa, 2(7), 83-98.

Fernández Miravete, A.D. (2018). La competencia digital del alumnado de educación

secundaria en el marco de un proyecto educativo TIC. Revista Electrónica de

Tecnología Educativa, 63, 60-72.

Ferrés, C., Tallada, A. y Sanmartí, N. (2015). Trabajos de indagación de los alumnos:

instrumentos de evaluación e identificación de dificultades. Revista Eureka, 12(1),

22-37.

Furdu, I., Tomozei, C. y Köse, U. (2017). Pros and Cons Gamification and Gaming in

Classroom. Broad Research in Artificial Intelligence and Neuroscience, 2(8), 56-62.

García, A. y Tejedor F.J. (2010). Evaluación de procesos de innovación escolar basados en el

uso de las TIC desarrollados en la Comunidad de Castilla y León. Revista de

Educación, 352, 125-147.

García, J.E., Fernández, J., Rodríguez, F. y Puig, M. (2019). Más allá de la sostenibilidad:

por una Educación Ambiental que incremente la resiliencia de la población ante el

decrecimiento. Revista de Educación Ambiental y Sostenibilidad, 8(2), 103-115.

Gil, J. y Prieto, E. (2019). Juego y gamificación: Innovación educativa en una sociedad en

continuo cambio. Revista Ensayos Pedagógicos, 1(14), 91-121.

Gilarte, G. (2016). El desarrollo de la competencia científica: 11 ideas clave. Revista de

Investigación, 87(40).

Gisbert, M., González, J. y Esteve, F. (2016). Competencia digital y competencia digital

docente: una panorámica sobre el estado de la cuestión. Revista Interuniversitaria

de Investigación Tecnológica Educativa (RIITE), 0, 74-83.

EA a través de la gamificación y el aprendizaje cooperativo María Goldar Barreiro

54

González (2017). Terminar la ESO sin conocer el cambio climático: algunas reflexiones y

herramientas para que esto no ocurra. Papeles de Relaciones Ecosociales y Cambio

Global, 136, 121-131.

González, N. y García, M.R. (2007). El Aprendizaje Cooperativo como estrategia de

Enseñanza-Aprendizaje en Psicopedagogía (UC): repercusiones y valoraciones de los

estudiantes. Revista Iberoamericana de Educación, 42(6), 1-13.

González, T. y Rodríguez, M. (2010). El valor añadido de las buenas prácticas con TIC en los

centros educativos. Teoría de la Educación, 1(11), 262-282.

Hernández, C.A., Martín, M.M. y Mendoza, S.M. (2017). Ambientes de aprendizaje basados

en herramientas web para el desarrollo de competencias TIC en la docencia.

Perspectivas, 2(1), 97-104.

Herrada, R.I. y Baños, R. (2018). Aprendizaje cooperativo a través de las nuevas

tecnologías: Una revisión. Revista d’innovació educativa, 20, 16-25.

Informe País (2016). Ministerio de Educación y Formación Profesional. Evaluaciones

Internacionales. Recuperado de

https://www.educacionyfp.gob.es/inee/evaluaciones-internacionales/politicas-

efectividad/informe-pais.html

Instituto Tecnológico de Castilla y León (2020). EstARteco. Estrategias en ecosistemas con

realidad aumentada. Recuperado de http://www.estarteco.com/es/home

ITCLRV (2020). Estarteco manual de juego [vídeo]. De

https://www.youtube.com/watch?v=18cgqURETHQ

Jiménez, A., Molina, L. y Lara, M. (2019). Asociación entre motivación y hábitos de estudio

en educación superior. Revista de Psicología y Educación, 14(1), 50-62.

Johnson, D.W., Johnson, R.T. y Holubec, E. (1999). El aprendizaje cooperativo en el aula.

Buenos Aires: Paidós.

Levis, D. (2006). ¿Qué es la realidad virtual?. Recuperado de

https://docplayer.es/7115258-Diego-levis-que-es-la-realidad-virtual.html

Ley Orgánica 1/1981, de 6 de abril, de Estatuto de Autonomía para Galicia. Boletín Oficial

del Estado. Madrid, 28 de abril de 1981, núm. 101, pp. 1-22.

Ley Orgánica 2/2006, de 3 de mayo, de Educación. Boletín Oficial del Estado. Madrid, 3 de

mayo de 2006, núm 106, pp. 1-110.

https://www.educacionyfp.gob.es/inee/evaluaciones-internacionales/politicas-efectividad/informe-pais.html
https://www.educacionyfp.gob.es/inee/evaluaciones-internacionales/politicas-efectividad/informe-pais.html
http://www.estarteco.com/es/home
https://www.youtube.com/watch?v=18cgqURETHQ
https://docplayer.es/7115258-Diego-levis-que-es-la-realidad-virtual.html

EA a través de la gamificación y el aprendizaje cooperativo María Goldar Barreiro

55

Ley Orgánica 8/2013, de 9 de diciembre, para la mejora de la calidad educativa. Boletín

Oficial del Estado. Madrid, 9 de diciembre de 2013, núm 295, pp. 1-64.

Longueira, S., Bautista, M.J. y Rodríguez, J.A. (2018). La educación para el desarrollo

sostenible: Sin tiempo para educar en el futuro, educando para la emergencia

del presente. Universidad de La Laguna, 19-56.

Marcén, C. (2017). Una nueva Educación para el Desarrollo Sostenible es imprescindible

ante un comprometido futuro. Fórum Aragón, 22, 10-15.

Martín, M. y Vílchez, L.F. (2013). Videojuegos, gamificación y reflexiones éticas. Cuaderno

de ética en clave cotidiana, 7, 1-70.

Martínez, E., Vila, E. y Gewerc, A. (2018). El papel de la familia en la construcción de la

competencia digital. Revista Ibérica de Sistemas e Tecnologias de Informação, 28,

1-13.

Martínez, L.F. y Parga, D.L. (2013). La emergencia de las cuestiones sociocientíficas en el

enfoque CTSA. Góndola, Enseñanza y Aprendizaje de las Ciencias, 1(8), 23-35.

Mayordomo, R.M. y Onrubia, J. (2015). El aprendizaje cooperativo. Barcelona: UOC.

Medina, R., López, R., Goyas, L. y Vivanco, G. (2019). Un sentido moral ante los desafíos

ecológicos: La Educación Ambiental. Revista Metropolitana de Ciencias Aplicadas,

2(3), 6-15.

Membiela, P. (2005). Reflexión desde la experiencia sobre la puesta en práctica de la

orientación CTS en la enseñanza científica. Educación Química, 3(16), 404-409.

Milgram, P., Takemura, H., Utsumi, A. y Kishino, F. (1994). Augmented Reality: A class of

displays on the reality-virtuality continuum. Telemanipulator and Telepresence

Technologies, 2351, 282-292.

Ministerio de Educación y Formación Profesional (2011). Cuaderno de indagación en el

aula y competencia científica. Recuperado de

https://sede.educacion.gob.es/publiventa/PdfServlet?pdf=VP15094_19.pdf&area=

E

Ministerio para la Transición Ecológica y el Reto Demográfico (2020). La educación, la

formación y la sensibilización pública en el Acuerdo de París sobre cambio

climático. Recuperado de https://www.miteco.gob.es/es/cambio-

climatico/temas/educacion-formacion-sensibilizacion-del-publico/acuerdo-paris/

Ministerio para la Transición Ecológica y el Reto Demográfico (2020). Programas de

educación ambiental promovidos por otras entidades. Recuperado de

https://sede.educacion.gob.es/publiventa/PdfServlet?pdf=VP15094_19.pdf&area=E
https://sede.educacion.gob.es/publiventa/PdfServlet?pdf=VP15094_19.pdf&area=E
https://www.miteco.gob.es/es/cambio-climatico/temas/educacion-formacion-sensibilizacion-del-publico/acuerdo-paris/
https://www.miteco.gob.es/es/cambio-climatico/temas/educacion-formacion-sensibilizacion-del-publico/acuerdo-paris/

EA a través de la gamificación y el aprendizaje cooperativo María Goldar Barreiro

56

https://www.miteco.gob.es/es/ceneam/programas-de-educacion-

ambiental/programas-de-otras-entidades/

Ministerio de Educación, Cultura y Deporte (2020). Proyecto Biosfera, actividades

interactivas. Recuperado de

http://recursos.cnice.mec.es/biosfera/alumno/4ESO/Dinamica/actividades.htm

Moreno, N.M., Leiva, J.J., Galván, M.C., López, E. y García F.J. (2017). Realidad aumentada

y realidad virtual para la enseñanza-aprendizaje del inglés desde un enfoque

comunicativo e intercultural. En Ruiz, J., Sánchez, J. y Sánchez, E (eds.), Innovación

docente y uso de las TIC en educación (pp. 1-11). Málaga: UMA Editorial.

Nay-Valero, M. y Febres, M.E. (2019). Educación Ambiental y Educación para la

Sostenibilidad: historia, fundamentos y tendencias. Revista Encuentros, 17,

17-19.

Orden ECD/65/2015, de 21 de enero, por la que se describen las relaciones entre las

competencias, los contenidos y los criterios de evaluación de la educación primaria,

la educación secundaria obligatoria y el bachillerato. Boletín Oficial del Estado.

Madrid, 29 de enero de 2015, núm. 25, pp. 1-18.

Orden de 21 de enero de 2015, por la que se describen las relaciones entre las competencias,

los contenidos y los criterios de evaluación de la educación primaria, la educación

secundaria obligatoria y el bachillerato. Boletín Oficial del Estado. Madrid, 29 de

enero de 2015, núm. 25, pp. 1-18.

Orden EFP/255/2020, de 11 de marzo, por la que se regulan las pruebas de la evaluación

final de Educación Secundaria Obligatoria, para el curso 2019/2020, y se modifica la

Orden ECD/65/2018, de 29 de enero, por la que se regulan las pruebas de la

evaluación final de Educación Secundaria Obligatoria, para el curso 2017/2018.

Boletín Oficial del Estado. Madrid, 11 de marzo de 2020, núm. 74, pp. 26174-26177.

Organización de las Naciones Unidas para la Educación la Ciencia y la Cultura (UNESCO).

(2017). Educación para los Objetivos de Desarrollo Sostenible: Objetivos de

aprendizaje. Francia. Recuperado de:

https://unesdoc.unesco.org/ark:/48223/pf0000252423

Organización para la Cooperación y el Desarrollo Económico (OCDE) (2005). La definición

y selección de competencias clave (DeSeCo). Resumen ejecutivo. Recuperado de

https://www.deseco.ch/bfs/deseco/en/index/03/02.parsys.78532.downloadList.94

248.DownloadFile.tmp/2005.dscexecutivesummary.sp.pdf

https://www.miteco.gob.es/es/ceneam/programas-de-educacion-ambiental/programas-de-otras-entidades/
https://www.miteco.gob.es/es/ceneam/programas-de-educacion-ambiental/programas-de-otras-entidades/
http://recursos.cnice.mec.es/biosfera/alumno/4ESO/Dinamica/actividades.htm
https://unesdoc.unesco.org/ark:/48223/pf0000252423
https://www.deseco.ch/bfs/deseco/en/index/03/02.parsys.78532.downloadList.94248.DownloadFile.tmp/2005.dscexecutivesummary.sp.pdf
https://www.deseco.ch/bfs/deseco/en/index/03/02.parsys.78532.downloadList.94248.DownloadFile.tmp/2005.dscexecutivesummary.sp.pdf

EA a través de la gamificación y el aprendizaje cooperativo María Goldar Barreiro

57

Pablos de, J., Area, M., Valverde, J. y Correa, J.M. (2010). Políticas educativas y buenas

prácticas con TIC. Barcelona: Graó.

Pliego, N. (2011). El aprendizaje cooperativo y sus ventajas en la educación intercultural.

Hekademos Revista Educativa Digital, 8, 63-76.

Prendes, C. (2015). Realidad aumentada y educación: análisis de experiencias prácticas.

Revista de Medios y Educación, 46, 187-203.

Prensky, P. (2010). Nativos e Inmigrantes Digitales. Cuadrenos SEK 2.0, 1-21.

Programa de las Naciones Unidas para el Medio Ambiente (PNUMA) (2020). Sobre el

Programa de la ONU para el Medio Ambiente, página principal. Recuperado de

https://www.unenvironment.org/es/sobre-onu-medio-ambiente

Programme for International Student Assessment (PISA) (2018). Ministerio de Educación

y Formación Profesional. Evaluaciones Internacionales. Recuperado de

http://www.educacionyfp.gob.es/inee/evaluaciones-internacionales/pisa/pisa-

2018.html

Quintanar, L. (2012). Acciones indeseables de los TIC-medios sobre la educación ambiental.

Desarrollo Local Sostenible (DELOS), 14(5), 1-9.

Real Decreto 1105/2014, de 26 de diciembre, por el que se establece el currículo básico de la

Educación Secundaria Obligatoria y del Bachillerato. Boletín Oficial del Estado.

Madrid, 26 de diciembre de 2014, núm. 3, pp. 4-35.

Real Decreto 562/2017, de 2 de junio, por el que se regulan las condiciones para la

obtención de los títulos de Graduado en Educación Secundaria Obligatoria y de

Bachiller, de acuerdo con lo dispuesto en el Real Decreto ley 5/2016, de 9 de

diciembre, de medidas urgentes para la ampliación del calendario de implantación

de la Ley Orgánica 8/2013, de 9 de diciembre, para la mejora de la calidad educativa.

Boletín Oficial del Estado. Madrid, 3 de junio de 2017, núm. 132, pp. 45397-45403.

Sánchez Martínez, J.A. (2010). Cuerpo y tecnología. La virtualidad como espacio de acción

contemporánea. Nueva Época, 62, 227-244.

Sancho, J.M. y Padilla, P. (2016). La competencia digital en la educación secundaria:

¿dónde están los centros? Aportaciones de un estudio de caso. New Approaches in

Educational Research, 6(1), 60-66.

Santamaría, R.M., Núñez, B.F. y Sánchez, P.L. (2020). La Realidad Aumentada como

recurso didáctico para el alumnado con necesidades educativas especiales. En M.C.

https://www.unenvironment.org/es/sobre-onu-medio-ambiente
http://www.educacionyfp.gob.es/inee/evaluaciones-internacionales/pisa/pisa-2018.html
http://www.educacionyfp.gob.es/inee/evaluaciones-internacionales/pisa/pisa-2018.html

EA a través de la gamificación y el aprendizaje cooperativo María Goldar Barreiro

58

Pérez (ed.), Innovación Docente e Investigación en Ciencias de la Educación (pp.

617-627). Madrid: DYKINSON. Recuperado de

https://riubu.ubu.es/bitstream/handle/10259/5303/Santamaria-

la%20realidad_aumentada.pdf?sequence=1

Santana, Y. y Ortega, R. (2008). Orientación sobre educación ambiental para los profesores

en formación de la enseñanza media superior. Revista Desarrollo Local Sostenible,

8(3), 1-12.

Serna Díaz, M.G., Monroy Flores, Y.A. y González Díaz, J.C. (2018). La competencia

científica. Publicación semestral, 1(1), 1-3.

Slavin, R.E. (1988). Student Team Learning: An Overview and Practical Guide. United

States: National Education Association, Washington D.C.

Sociedade Galega do Medio Ambiente (2020). SOGAMA circular. Recuperado de

http://www.sogama.gal/es

Suárez, G.P. (2019). Análisis de implementación e impacto de las TIC en la educación y

dinámica ambiental: una mirada crítica general. Revista Electrónica, 36-45.

Suárez, Z. (2013). El aprendizaje cooperativo. Una metodología para el mejoramiento del

aprendizaje en el aula. Revista Calidad en la Educación Superior, 1(4), 26-46.

Torres, A., Romero, L.M., Amor, M. y Björk, S. (2018). Modelo Teórico Integrado de

Gamificación en Ambientes E-Learning (E-MIGA). Revista Complutense de

Educación, 29(1), 129-145.

Valda, F. y Arteaga, C. (2015). Diseño e implementación de una estrategia de gamificacion

en una plataforma virtual de educación. Fides Et Ratio, 9(9), 65-80.

Valverde, D., de Pro, A. y González, J. (2018). La competencia informacional-digital en la

enseñanza y aprendizaje de las ciencias en la educación secundaria obligatoria

actual: una revisión teórica. Revista Eureka sobre Enseñanza y Divulgación de las

Ciencias, 15(2), 1-15.

Vázquez-Alonso, Á. y Manassero-Mas, M.A. (2011). El descenso de las actitudes hacia la

ciencia de chicos y chicas en la educación obligatoria. Ciencia y educación (Bauru),

2(17), 249-268.

Vento, R., Hernández, R., Pérez, E., Linares, E.M. y Rodríguez, R.M. (2018). La Educación

Ambiental enfocada al desarrollo sostenible ante el desafío del cambio climático,

desde la educación superior en la provincia de Pinar del Río, Cuba. Revista

Brasileira de Planejamento e Desenvolvimento, 5(7), 694-713.

https://riubu.ubu.es/bitstream/handle/10259/5303/Santamaria-la%20realidad_aumentada.pdf?sequence=1
https://riubu.ubu.es/bitstream/handle/10259/5303/Santamaria-la%20realidad_aumentada.pdf?sequence=1
http://www.sogama.gal/es

EA a través de la gamificación y el aprendizaje cooperativo María Goldar Barreiro

59

Zabala, I. y García, M. (2008). Historia de la Educación Ambiental desde su discusión y

análisis en los congresos internacionales. Revista de Investigación, 63, 201-218.

EA a través de la gamificación y el aprendizaje cooperativo María Goldar Barreiro

60

7 Anexos

7.1 Anexo 1

Solución caso práctico sesión 1:

1A)

ii) Sociedad cazadora- recolectora

i)Sociedad agrícola-ganadera

iii)Sociedad industrial

1B) Esta actividad está diseñada para poner en duda el concepto de “renovabilidad”

de ciertos recursos disponibles como el agua. Así, el agua que se encuentra en los

depósitos subterráneos de los que se abastece una gran parte de la sociedad, puede

considerarse un recurso del tipo no renovable al tardar tanto tiempo en recuperarse.

 Para que su uso fuese sostenible existen diversas posibilidades: ahorrar en el

consumo (urbano, agrícola e industrial), reciclar las aguas residuales depuradas y no

potables para el riego o limpieza de calles, pagar el precio real del agua, soluciones

de carácter técnico, etc.

7.2 Anexo 2

Test para la evaluación conceptual

por medio de Kahoot!:

1. Son considerados recursos

renovables:

a)La agricultura, la pesca y los

combustibles fósiles

b)El agua, la energía nuclear y la

biomasa

c)El gas natural, la energía eólica y

la ganadería

d)La energía hidroeléctrica, la eólica

y la biomasa

2.La deforestación se debe a:

a)Uso incontrolado de materiales de

los bosques

b)Incendios forestales

c)Tala para la construcción de

asentamientos urbanos

d)Todas son correctas

3.Los CFCs

(clorofluorocarbonados)

destruyen la capa de ozono.

¿Dónde es habitual

encontrarlos?

a)Combustión del carbón

b)Aerosoles

c)Erupciones volcánicas

d)Refinerías de petróleo

4.El smog es un tipo de

contaminación:

EA a través de la gamificación y el aprendizaje cooperativo María Goldar Barreiro

61

a)Acústica

b)Acuática

c)Atmosférica

d)Del suelo

5. El objetivo fundamental del

desarrollo sostenible es:

a)Fomento del consumo

b)Satisfacción de las

necesidades actuales

c)Fomento del uso de

combustibles fósiles

d)Satisfacción de las

necesidades actuales y

futuras

6.Son causas del calentamiento

global:

a)La contaminación acústica

b)El aumento de los niveles de

CO2 y otros compuestos en

la atmósfera

c)El aumento de la actividad

solar durante el verano

d)Todas son correctas

7. La lluvia ácida se forma por:

a)La reacción de ciertos

contaminantes con la

atmósfera húmeda

b)La sobrecarga de agua en las

nubes

c)La desintegración de ciertos

meteoritos

d)Ninguna es correcta

8.¿Qué compuestos son los

responsables de la

formación de lluvia ácida?

a) Óxidos de azufre

b) Dióxido de carbono

c) Óxidos de nitrógeno

d) a y c son correctas

9.La “regla de las 3R” consiste

en:

a)Reducir tres veces la emisión

de gases contaminantes

b)Reducir, reciclar, reutilizar

c)Reciclar, reforzar, renovar

d)Ninguna es correcta

10.El fuel que impregnó los

mares gallegos en el año

2002 por el desastre del

Prestige procedía de:

a)Los fertilizantes empleados para

la agricultura

b)Deshechos de actividades

industriales

c)La industria petrolífera

d)Las industrias ganaderas

11.Para realizar la

descontaminación del agua

se emplean:

a)Potabilizadoras

b)Depuradoras

c)Desalinizadoras

d)Incineradoras

EA a través de la gamificación y el aprendizaje cooperativo María Goldar Barreiro

62

12.Las acciones humanas que

requieren un mayor

consumo de agua son:

a)Las actividades domésticas

b)El uso recreativo

c)Las actividades industriales

d)La agricultura y la ganadería

La educación ambiental por medio de la gamificación María Goldar Barreiro

63

Solución: 1 d; 2 d; 3 b; 4 c; 5 d; 6 b; 7 a; 8 d; 9 b; 10 c; 11 b; 12 d

7.3 Anexo 3

Test para la evaluación conceptual en la plataforma Edpuzzle mediante el

visionado del vídeo SOGAMA:

1.How is the process of separating waste in categories called? Selective

collection.

2.Iniciatives to educate and raise the public awareness of the enviroment are

part of the… Enviromental Education.

3.Organic waste and non-recyclable waste are collected in a … bag. Black.

4.What is the type of pollution caused by noise? Acoustic pollution.

5.How they extract ferric fractions? With a strong electromagnet.

6.Non-recyclable waste is used in order to produce… RDF (Refuse Derived Fuel).

7.How many fractions of materials compose the RDF? 3.

8.The waste of the furnace is classified in two different types called… Dross

and ash.

9.Where they control the enviromental quality parameters? In the chemical

análisis laboratory.

10.The main problema of the complex is… The oversaturation.

7.4 Anexo 4

Instrucciones para el desempeño del juego de RA estARteco:

1.Material necesario: Descarga de los patrones desde el aula virtual de la asignatura o

desde la página Web del proyecto (http://www.estarteco.com/es/home) y recorta

cada patrón por la línea indicada. Estos patrones serán enfocados por la Web Cam del

ordenador del aula de informática para visualizar los entornos y los factores.

2.Cuestiones referentes a las reglas del juego:

a)EstARteco consta de 4 niveles.

b)El cambio de entorno en cada nivel se consigue haciendo click en el recuadro

correspondiente o mediante la tecla “Espacio”.

c)Debes asegurarte de que el entorno y la tarjeta coinciden, de lo contrario, el juego

no te permitirá realizar los cambios que desees y se activará un indicador en la

parte inferior derecha.

http://www.estarteco.com/es/home

La educación ambiental por medio de la gamificación María Goldar Barreiro

64

d)Los factores de cada entorno se muestran en la barra derecha y acercando las

tarjetas realizas la mejora sobre ese factor. Estas mejoras se acumularán y podrás

ver el historial de mejoras realizadas en el recuadro superior.

e)La salud ecológica se mejora acercando o alejando las tarjetas y se muestra en el

recuadro izquierdo.

f)Cada mejora que realices tendrá un coste económico. Así, cuantas más acciones

realices, peor será el estado económico

TU MISIÓN: Aplicar medidas medioambientales sobre cada uno de los factores hasta lograr

equilibrar el medio ambiente controlando el impacto social y el estado económico ¡Ya estás

listo para empezar!

Figura 20. Patrones necesarios para el juego de RA estARteco. Fuente: Elaboración propia basada en

estARteco (http://www.estarteco.com).

Figura 21. Diploma para entregar al equipo ganador. Fuente: Elaboración propia.

http://www.estarteco.com/

La educación ambiental por medio de la gamificación María Goldar Barreiro

65

7.5 Anexo 5

Cuestiones a desarrollar en la exposición de la unidad didáctica con posibles

respuestas:

1.¿Has apreciado que pasaba con el coste económico cuando realizabas más acciones en el

ecosistema? Cuantas más acciones se realicen, mayor será el coste

económico. Si el coste es desmesurado, el programa no permite pasar de

nivel hasta que se encuentre en equilibrio con el número y calidad de las

acciones realizadas.

2.¿Con que concepto estudiado asociarías un medio ambiente equilibrado, controlando el

impacto social y el estado económico? Con el concepto de desarrollo sostenible.

3.Elige una acción medioambiental de entre las propuestas a continuación y realiza una

investigación sobre cómo influye esta variable en uno de los tres ecosistemas de

estARteco (bosque, ciudad o pueblo).

Acciones propuestas (una para cada grupo):

a)Transporte: Utilización de biodiésel. Disminuye la contaminación del aire al ser

el biodiésel menos contaminante que los combustibles fósiles.

b)Industria: Medidas correctoras en aguas y emisiones. Si una industria instala

sistemas de depuración de aguas y gases, se apreciará una mejora en el

entorno y en la población. Es decir, se paliarán los efectos negativos

sobre la salud de las personas, la calidad del aire mejorará y en

consecuencia, la lluvia ácida y el efecto invernadero.

c)Consumo: Consumismo de forma indiscriminada y sin control. El consumismo de

forma indiscriminada y sin control disminuye los recursos naturales

disponibles y aumenta los residuos.

Ganadería: Sobrepastoreo. La ganadería intensiva o la presencia de ganado de

forma continuada en una parcela de suelo impide la reposición de los pastos,

provoca la compactación del suelo y la contaminación del mismo por

excrementos.

