
I. Título

Las simulaciones 3D en entornos tecnológicos. Un análisis conceptual para su uso

educativo

II. Autores e instituciones donde actúan

Gisbert Cervera, Mercè. ARGET. Departamento de Pedagogía. Universidad Rovira i

Virgili de Tarragona.

Esteve González, Vanessa. ARGET. Departamento de Pedagogía. Universidad Rovira i

Virgili de Tarragona.

Holgado García, Josep. ARGET. Departamento de Pedagogía. Universidad Rovira i

Virgili de Tarragona.

Oliveira de Minelli, Janaina. ARGET. Departamento de Pedagogía. Universidad

Rovira i Virgili de Tarragona.

V. Resumen / Abstract – aproximadamente 200 palabras

Los procesos de formación en el siglo XXI no pueden obviar utilizar las herramientas

Tecnologías de la Información y la Comunicación [TIC] tanto para facilitar el proceso

de Aprendizaje del estudiantado como para segurar-se de que éstos adquirirán una serie

de competencias transversales relacionadas con las TIC imprescindibles para acceder al

mundo laboral y profesional en términos de empleabilidad. En este caminar juntos

educación y tecnología, sin duda el hecho educativo sigue una evolución más lenta. Por

tanto, ante la tentación de utilizar artefactos de tecnología avanzada sin un claro enfoque

educativo, es necesario explorar y analizar previamente estas herramientas con el fin de

ponerlas al servicio del proceso de enseñanza-aprendizaje.

Esta comunicación consiste en el análisis de una de estas tipologías: la simulación 3D

en entornos tecnológicos. Pretendemos describir, de manera sistemática, aquellos

aspectos a tener en cuenta a la hora de observar las simulaciones desde el punto de vista

educativo. La forma de estructurar este documento se articula en la presentación de

definiciones ajustadas (lo que es y no es un simulador), clasificaciones y criterios a

considerar a la hora de incorporarlo en un proceso formativo.

Este análisis tiene un carácter comprensivo, si bien se orienta al nivel educativo de

educación superior y se enmarca en el desarrollo del proyecto SIMUL@ (Ref. Edu2008-

01479) que consiste en la evaluación de un entorno tecnológico de simulación para el

desarrollo de competencias transversales.

VI. Palabras claves: Simulación 3D, entornos tecnológicos, procesos de enseñanza-

aprendizaje, educación superior, competencias

VII. Referencia al eje temático

Procesos de enseñanza-aprendizaje basados en las nuevas tecnologías y servicios web

VIII. Presentación

Las primeras publicaciones en las que se habla de algo denominado “social computing”

aparecen en el 2003. Esta expresión se ha convertido, con el tiempo, en lo que ahora

denominamos de manera genérica “web 2.0” o también “redes sociales”. Esta

denominación engloba una gran cantidad de aplicaciones de la red. Todas estas

aplicaciones han modificado, en algún sentido, la forma de acceder, publicar y

compartir la información y también el conocimiento pero si en algo han influido ha

sido en las relaciones sociales. Estas relaciones se basan, claramente, en procesos de

comunicación interpersonal.

Teniendo en cuenta que el acto didáctico es un acto de comunicación hemos de

considerar el modo en que estas herramientas utilizadas en los procesos de enseñanza y

aprendizaje producen importantes cambios en el diseño, desarrollo e implementación

de las acciones formativas. El análisis de este cambio se debería realizar desde la

perspectiva de la innovación y el cambio pero antes tendremos que estudiar, en

profundidad, que es lo que estas aplicaciones, convertidas en medios y recursos

educativos, aportan en términos de aprendizaje al proceso de formación.

El proyecto SIMUL@ [Ref. Edu2008-01479] tiene como objetivo fundamental evaluar

el uso de los simuladores 3D en la formación en competencias transversales en la

universidad como facilitadores de entornos “reales” en espacios tecnológicos a los

estudiantes para que puedan trabajar en ellos como si de un espacio “físico” se tratara.

Esta comunicación es un resumen del informe que se ha realizado en el proyecto para

sistematizar toda la información más relevante existente sobre la definición de que es

un simulador y la aportación de estos a la formación, en este caso universitaria.

1. INTRODUCCIÓN

Antes de pasar a la definición de que entendemos por simulaciones 3D en entornos

TIC creemos que es fundamental que enmarquemos estas aplicaciones en una

clasificación de las que existen en el marco de lo que se conoce como Web 2.0

(Redecker et al., 2009):
1

USOS APLICACIONES

Blogs Wikipedia

1
 En base al informe Redecker, C. et al. (2009): Learning 2.0: The Impact of Web 2.0 Innovations

on Education and Training in Europe. European Comision. Institute for Prospective Technological

Studies.

Podcast

Contenidos colaborativos

Mulimedia compartido Flickr

Youtube

Redes Sociales MySpace

Facebook

Marcadores Sociales Deli.ci.us

Juegos Sociales Second Life

Activeworlds

Wonderland

Es en esta última categoría en la que se incluyen las simulaciones 3D que hemos

utilizado como referencia para realizar nuestro informe y que pasamos a exponer a

comunicación.

Los informes que sobre esta temática se han realizado en los últimos años evidencian

que estas aplicaciones han generado cambios no sólo en en ámbito personal y

profesional de las personas sino que influyen, de manera clara, también en sus

patrones y estrategias de aprendizaje (Redecker et alt., 2009, Drexler, 2010).

2. ANÁLISIS CONCEPTUAL DE LAS SIMULACIONES DESDE UNA

PERSPECTIVA EDUCATIVA.

Las simulaciones, en general, se utilizan para reproducir situaciones de la vida real

d’una forma simplificada. Las modalidades de un sistema de simulación suelen

responder a el grado abstracción de la realidad que utilicen. Así, podemos diferenciar

entre:

- El estudio de caso: observación sobre el mundo real. Exige soluciones para

la consecución de objetivos para estudiar, aprender o mejorar una situación.

- El juego de rol: descripción de un grupo estructurado de manera informal.

Los porticipantes se implican y/o improvisan sus roles en cada situación.

- La simulación mediante el juego: consiste en la representación de un grupo

estructurado representado la esencia de una situación. Se establece un conjunto

de normas y puede ser competitivo o colaborativo. El interés del juego radica en

el proceso de toma de decisiones a partir del uso de elementos tanto cualitativos

como cuantitativos.

- La simulación mediante el uso de dispositivos tecnológicos: todos los datos

y todas las decisiones que se toman se integran en una respresentación

matemática. El funcionamiento se basa tanto en la teoría de la probabilidad

como en elementos de azar. El sistema puede reconfigurarse, de manera

permanente, a partir de las decisiones tomadas por los usuarios mientras

participan en la simulación.

A cotinuación, en el gràfico, representamos en una misma figura, todas estas

tipologías.

Los simuladores en entornos TIC son instrumentos que nos permiten reproducir la

realidad para convertirla en un laboratorio en el que experimentar. Por medio de esta

experimentación se pueden obtener resultados similares a los que se obtendrían en la

situación “real” que la aplicación y la máquina simulan. Después del proceso de

simulación se pueden obtener conclusiones que tienen aplicaciones en la vida real

inmediata. La principal ventaja de la simulación reside en que mientras se está llevando

a cabo no existen las presiones ni los peligros de la situación “real” y que, no

necesariamente, está mediatizada por unos resultados concretos ni por los resultados de

los errores que se puedan cometer durante el desarrollo de ésta. Por otro lado, el nivel

de realismo de las situaciones que algunos juegos y simuladores han conseguido han

Juego de rol

Simulación a través del
juego

Simulación a través de la
Tecnología

abstracción

realidad

permitido situar al jugador/usuario en una situación que le permiten aprender y adquirir

competencias y habilidades como si de una realidad concreta se tratara.

2.1. Los Simuladores en entornos tecnológicos 3D.

El crecimiento del nivel de uso de los juegos, cada vez más sofisticados, en el ámbito

doméstico ha hecho que haya crecido el interés en el uso de estas aplicaciones en el

ámbito educativo. En la medida en la que han ido apareciendo más “juegos serios” [así

es como se les conoce en la literatura espcializada] más proyectos se han diseñado y

desarrollado del uso de los juegos y las simulaciones en el sistema educativo formal

como facilitadores de la adquisición de los objetivos educativos.

Los mundos virtuales y los entornos inmersivos
2
 permiten a los usuarios adentrarse en

un mundo on-line muy similar a los juegos 3D que suelen utilizarse como elementos de

ocio a través de las videoconsolas. En general, en estos juegos, el usuario es

representado por un avatar, una representación gráfica de una figura humana de tres

dimensiones que puede comportarse, dentro del entorno, como si de una persona real se

tratara (de Freitas, 2007).

Para nosotros, los simuladores 3D en entornos TIC consituyen un sistema que

reproduce un escenario, real o inventado, donde unos agentes [avatares] realizan una

serie de acciones. Podemos decir que este escenario tiene un diagrama de estado donde

unos agentes esperan que se produzca algún input para poder cambiar de estado. Estas

acciones pueden ser externas y condicionadas por el usuario o ser un background del

propio sistema que, dados unos parámetros en unas condiciones determinadas, permita

cambiar de estado o pasar a otro ámbito. Si a este mundo le asociamos los parámetros

de un juego podemos pensar en una situación, o un escenario de juego, que puede ser la

simulación o la representación de una situación real. En esta situación pueden

intervenir una o varias personas o equipos [la situación de “juego” puede ser individual

y/o grupal]. Cada jugador tiene que tomar decisiones que pueden afectar a sus propias

decisiones o a las de los otros participantes generando situaciones que pueden ser

competitivas o colaborativas en función de las características de la situación que se

simule o del juego que se haya diseñado. En general, se construye una secuencia que

definirá la estrategia a seguir por los propios participantes en el juego. Esta podría

responder a:

2
 http://secondlife.com

 http://www.activeworlds.com

 http://labs.oracle.com/projects/mc/mpk20.html [Wonderland]

- Definición de objetivos a alcanzar

- Definición de la rivalidad [si es una simulación que incluye la competición]

- Recursos a disposición de los jugadores y forma de administrarlos

- Parámetros para valorar las alternativas

- Elección de la acción

- Evaluación de la ejecución

Finalmente se ha de llegar a un resultado y/o consecuencia de la acción realizada para

poder finalizar el juego o pasar a la siguiente acción.

Si además queremos utilizar esta simulación, competitiva o colaborativa con

finalidades educativas, hemos de asegurar que esta reune, almenos, la mayor parte de

las siguientes características:

- Realismo: por medio del uso de los elementos multimedia de última

generación.

- Interactividad: entre el usuario y el sistema y entre los propios usuarios de

éste.

- Flexibilidad: el usuario ha de tener un cierto grado de “libertad” a la hora de

tomar decisiones o avanzar en la resolución de la situación en la que esté

inmerso.

- Competición: los usuarios de los entornos 3D normalmente tienen

experiencia en los juegos de las videoconsolas por lo que esperan de una

aplicación de estas características cierto grado de competitividad.

- Dramatismo: en general, para que la simulación tenga un adecuado grado de

realismo debe contener ciertos elementos dramáticos que ayuden a configurar

una historia en la que los usuarios adoptan algunos de los papeles de los

protagonistas.

- Usabilidad: tanto el acceso como los “movimientos” que los usuarios realicen

dentros de los espacios de simulación han de poderse realizar con facilidad. La

verdadera tarea debe consistir en resolver las situaciones que se planteen más

que en aprender como moverse por el mundo y la historia planteada.

Del mismo, pensado en las finalidades educativas de la simulación, no hemos de dejar

de lado la relevancia y la calidad de los contenidos que se trabajen, de otro modo no

aseguraríamos la significatividad de los aprendizajes de los estudiantes. También es

fundamental considerar la incorporación a este proceso de aprendizaje de la figura del

tutor del proceso puesto que el usuario, en este caso el estudiante, no ha de sentirse

desasistido si en un momento dado el sistema no responde a sus espectativas.

Es fundamental no olvidar que los simuladores por sofisticados que sean desde el

punto del diseño y de la tecnología utilizada para desarrollarlos no garantizarán, “per

se”, un adecuado proceso de aprendizaje si no están bien incorporados en el propio

diseño y desarrollo de la acción formativa.

3. TECNOLOGÍA PARA “VER” NO PARA “LEER”

El desarrollo tecnológico de los últimos años ha posiblilitado que nuevas estrategias de

aprendizaje, como el mLearning o las simulaciones ofrezcan valor añadido a las

metodologías tradicionales dada su potencialidad para crear nuevas oportunidades de

aprendizaje (White, 2007).

Esto se hace más evidente cuanto en los niveles superiores del sistema educativo con lo

que suponemos, aunque no siempre las evidencias lo indican de este modo (Bullen, ,

que los estudiantes universitarios son usuarios experimentados en el uso de las

herramientas tecnológicas.

El mundo cotidiano del estudiante universitario es un mundo tecnológico por tanto

utilizar tecnología para favorecer su proceso de aprendizaje será una estrategia a

considerar. Así se evidencia en todos los proyectos que referenciamos a continuación.

Videojuegos y Simuladores Algunas Experiencias

Los videojuegos como herramienta de
aprendizaje

 Girls and Game Designers:
http://spacepioneers.msv.edu

- Houston Community College, Southwest: Digital
Gaming Simulation Department

http://swc2.hccs.edu/diriGAME/html/cours
es.php

- Intermediate Multimedia Authoring at Bradley
University

http://multimedia.bradley.edu/gaming/313
syllabus.pdf
- U. of California, Berkeley: Field work in
Anthropology

http://antropology.berkeley.edu/courses.h
tml
- Play and Learn

http://theage.com.au/articles/2005/08/23/
1124562860174.html
- Proof of Learning: Assessment in Serious

Games

http://www.gamecareerguide.com

Simulaciones y Realidad aumentada - Augmented Reality Simulations at MIT
Education

http://www.mit.edu/ar
- Transparent Reality Simulation Engine

http://vam.anest.ufl.edu/wip.html
- VEMDis (Virtually Enhanced Museum Display)

http://www.rcuk/innovations/bpc/vemdis.a
sp

- Mixed Reality in Education, Entertainment and
Training

http://www.computer.org/portal/cms_docs
_cga/cga/content/promo

- Virtual Manipulation to Simulate Machine-Tool’s
Processes

http://www.virtool.com

Todos los estudios que se han realizado en la última década apuntan a la necesidad de

reformular el espacio de formación. Las aulas tradicionales se convierten,

progresivamente, en espacios para la comunicación multimedia (Valenti, 2002, Nelson

& Soli, 2000, Roberts, 2005, de Freitas, 2007). El avance de la red y de la

infraestructura de comunicaciones permite recrear, en situaciones de clase, toda la

realidad del entorno local y global para que los alumnos puedan aprender a tomar

decisiones y a adquirir competencias a partir de su interacción con la realidad del día a

día desde dentro de los espacios universitarios. La tecnología, omnipresente en todos los

ámbitos de la sociedad puede ser simple (ej. Mensajes de texto) o muy sofisticada

(Simuladores 3D), pero en ambos casos su impacto puede ser transformador (White,

2007).

Trabajar en entornos “reales” a través de herramientas tecnológicas de simulación

permite tomar decisiones sobre situaciones en el mismo momento que se producen.

Esto aporta un valor añadido a la formación superior ya que uno de las mayores

críticas que recibe la universidad es su poca versatilidad y su poca capacidad de

adaptarse a las necesidades del mundo en el que está inmersa para poder preparar de

manera adecuada para el mundo laboral y profesional.

4. La universidad del futuro: de las aulas a los entornos para el aprendizaje

Una de las misiones principales de la universidad es facilitar/favorecer procesos de

aprendizaje eficientes en los estudiantes. Internet ha cambiado el espacio físico por el

espacio virtual. El trabajo en el espacio virtual no sólo ha generado nuevas estrategias

metodológicas sino también nuevos procesos cognitivos en los estudiantes pues los

procesos y estilos de aprendizaje tienen otros referentes que no sólo el profesor y los

contenidos.

Estudiar en espacios virtuales y con herramientas tecnológicas que simulan la realidad

actual favorece el desarrollo de procesos cognitivos más complejos que pasan por la

toma constante de decisiones a la vez que requieren de un grado de autogestión del

proceso de aprendizaje por parte de los estudiantes.

Hablar de entornos de aprendizaje supone hablar de un ámbito y un proceso mucho más

sofisticado que el aula en si. En la Universidad hemos de superar la noción de las cuatro

paredes de las aulas para pasar a los verdaderos entornos para el aprendizaje que

requieren otra concepción del espacio y del tiempo de formación. Un tiempo y un

espacio flexible y adaptable a las necesidades y exigencias del estudiante (NLII, 2004,

Brow et al., 2003, Scot-Webber, 2004, Mitchell, 2004). Un estudio reciente demuestra

que los centros educativos más productivos son aquellos que más y mejor hacen uso de

las TIC para mejorar sus procesos educativos, potenciando tanto la investigación como

la innovación (Xu, 2007).

Estas necesidades y exigencias de los estudiantes son las que se evidencian en los

principios que fundamentan el EEES en el que se considera al estudiante y a su proceso

de aprendizaje el centro de la acción formativa.

La reforma de las universidades deberá centrarse en:

- El proceso de aprendizaje de los estudiantes. Aprendizaje activo

o Trabajar juntos sobre problemas reales

o Interactuar con información y comunidades más allá del espacio del aula

o Debatir, investigar y resolver problemas

o Utilizar herramientas de simulación de juego de roles y de sensaciones y

viajes virtuales

- La implementación de Campus Interactivos en los que las TIC’s tendrán un papel

fundamental. Para definir y rediseñar de manera adecuada los campus y los espacios

para el aprendizaje tendremos en cuenta:

o Las necesidades específicas de las disciplinas

o Las referencias externas y las experiencias de otras instituciones y colegas

o Los diversos estilos de aprendizaje de los estudiantes.

o Los espacios disponibles y las nuevas necesidades a partir de la

implementación de nuevas herramientas.

o Las reformas curriculares (grados, postgrados, doctorados).

o Las actividades multidisciplinares y en contextos internacionales globales.

4.1. El valor formativo de las simulaciones: Aprender haciendo

Desde hace una década, más o menos desde que se produce la explosión de Internet en

Europa, se evidencia el final de los entornos de formación exclusivamente cara a cara.

Cada vez es más evidente que los procesos de aprendizaje realmente efectivos son

aquellos que implican probar, construir, experimentar, tomar decisiones, resolver

problemas,… en definitiva, todos aquellos procesos que requieren una posición activa

del estudiante. También son estas situaciones de aprendizaje las que le permiten al

estudiante adquirir competencias y generar conocimiento con más facilidad.

Las aportaciones clave de los entornos basados en simulaciones son:

- Requieren la ejecución de tareas individuales y colectivas

- Tienen un alto valor los resultados de las acciones que se van desarrollando para la

solución última del caso, situación o problema.

- Resultan un instrumento válido para la evaluación y la demostración de la

adquisición de competencias.

- Simulan espacios de trabajo reales que reflejan problemas del mundo real.

− Transforman la preparación en experiencia a través de una evaluación continua

de las competencias que se están trabajando.

− Favorecen los procesos de comunicación interpersonal y los procesos de trabajo

colaborativo.

Las exigencias del actual mundo laboral y profesional favorecen la creación de espacios

de formación que cumplan con la misión de preparar para la solución de problemas

reales en tiempo real.

5. BIBLIOGRAFIA

- BROWN, M. B. et al. (2003): Learning Spaces: More than Meers the Eye.

EDUCAUSE Quaterly. Vol. 26. no 1. Pp. 14-16.

- CONNOLLY, T., & STANSFIELD, M. (2007) From e-learning to games-based e-

learning: using interactive technologies in teaching an IS course volume 6, Number 2-4

/ 2007 ,188 – 208.

- DREXLER, W. (2010): The networked student model for construction of personal

learning environments: Balancing teacher control and student autonomy. Australian

Journal of Educational Technology. 26 (3), 369-385.

- De FREITAS, S. (2007). Learning In Immersive Worlds. A review of game-based

learning. JISC e-Learning Programme:

http://www.jisc.ac.uk/media/documents/programmes/elearninginnovation/gamingrepo

rt_v3.pdf.

- KAISER FAMILY FOUNDATION (2003): New Study Finds Children Age zero to

Six Spend as Much time with TV, Computers and Video games playing out side.

[http://www.kff.org/entmedia]

- MICHELL, W. J. (2004): Rethinking Campus a Classroom Designe. NlII. Fall Focus

Session Cambridge Mass.

- NELSON, P. B. et al. (2000): Acoustical Barriers to Learning: Children at Risk in

Every Classroom Language, Speech and Hearing Services in Schools, 31. Pp. 356-61.

- NLII y EDUCAUSE (2004): Learning Transition from Classrooms to Learning

Spaces. NLII White Paper.

- OBLINGER, D. (2006): Simulations, Games and Learning. EDUCAUSE Learning

Initiative.

- OBLINGER, D. & OBLINGER, O. (2005) (Eds.): Educating the Net Generation.

EDUCAUSE.

- REAESSENS, J. & GOLDSTEIN, J. H. (2005). Handbook of computer game

studies. Cambridge, Mass. [u.a.]: MIT Press.

- REDECKER, C. et al. (2009): Learning 2.0: The Impact of Web 2.0 Innovations on

Education and Training in Europe. European Comision. Institute for Prospective

Technological Studies.

- ROBERTS, G. et al. (2005): Technology and Learning Expectations of the net

generations. OBLINGER, D. & OBLINGER, J.: Educating the net Generation.

EDUCAUSE.

- SCOTT-WEBER, L. (2004): In Sync: Environmental Behavior Reserarch and the

Desing of Learning Spaces. Ann Arbor. Mich. Society for Collage and University

Planning.

- SQUIRE, K. (2002). Cultural Framing of Computer/Video Games. The international

journal of computer game research , 2(1)

- VALENTI, M. (2002): Creating the classroom of the future. EDUCAUSE Review.

September/October.

- WHITE, S. (2007) Critical success factors for elearning and institutional change—

some organisational perspectives on campus-wide elearning. British Journal of

Educational Technology.

Vol 38 No 5.

- XU, Y. & Meyer, K. (2007) Factors explaining faculty technology use and

productivity. Internet and Higher Education 10. 41–52

