

1^{er} Escape

IES

retania

LA CASA DE PAPEL
Escape Room

BLUMHOUSE PRESENTA
FELIZ DÍA DE TU MUERTE 2

15 DE FEBRERO
EN CINES

El Escape Room de La casa de papel

A promotional poster for the escape room "La Casa de Papel: Escape Room". The background shows a library with bookshelves. The title "LA CASA DE PAPEL" is in large red letters, with "Escape Room" in white letters on a black background. Below the title, it says "BLUMHOUSE PRESENTA FELIZ DÍA DE TU MUERTE 2". At the bottom, it says "15 DE FEBRERO EN CINES" and "El Escape Room de La casa de papel". There is a small image of a cupcake with a "2" on top.

Jugar al 'escape room' mejora el aprendizaje y la motivación de los alumnos

La UGR lidera esta investigación, publicada en la revista Nurse Education Today

https://www.ideal.es/miugr/jugar-escape-room-20190205131108-nt_amp.html

Los 115 estudiantes de Enfermería de la UGR que participaron en el juego docente consideran que esta experiencia les ayudó con el aprendizaje de la asignatura, que **les fue útil para recordar y fijar conocimientos de cara al examen y que, además, les motivó para estudiar**. A todo esto hay que añadir que los estudiantes consideraron que se trataba de un juego divertido, y que se deberían aplicar más dinámicas similares en la universidad

Este trabajo ha sido publicado en la revista Nurse Education Today. Como explica su autor principal, **el profesor de Enfermería de la UGR José Luis Gómez Urquiza**, «las habitaciones de escapismo consisten en que un grupo de entre 2 y 5 personas entran en una habitación en la que se les encierra, y tienen que conseguir escapar de ella en un tiempo determinado (por lo general, 30 minutos)».

Se trata de una sala en la que tienen que resolver una serie de pruebas para poder escapar de ella, resolviendo puzzles, conectando pistas o abriendo candados con claves, **todo ello utilizando los conocimientos teórico-prácticos aprendidos en clase**.

Entre las pruebas que realizaron los participantes en este estudio, alumnos de la asignatura Enfermería del Adulto 1 del **Grado de Enfermería de la UGR**, se encuentra realizar una reanimación cardiopulmonar, hacer una cesárea a un muñeco (encontrando antes la bata quirúrgica y guantes estériles), extraer sangre del brazo de un maniquí o colocar unos electrodos a un maniquí como si fueran a realizar un electrocardiograma para obtener una clave.

1^{er} Escape

IES

retania

Utilizaremos una página web, para publicitar, presentar y posteriormente desarrollar el juego.

Un mes antes, se formarán los equipos, **¿Cómo estarán formados los equipos?**

Cada equipo estará formado por dos alumnos de cada curso de los siguientes cursos: 1º de bachiller, 1º SMR, 1º ASIR, 1º DAW, 1º DAM, 1º Higiene Bucodental y 1º Audiología Protésica, un total de 14 alumnos. Cada equipo le pondrá un nombre al mismo. La organización, eso sí, se reserva el derecho de modificar ese nombre si así lo estiman oportuno, por considerarlo ofensivo o inapropiado para el concurso, o por que se produjera una colisión con el mismo nombre de otro equipo.

Una semana antes, se presentará el juego para todos los participantes y en ese momento empezará el juego. Se sortearán unos colores, que será el color asociado al equipo, cada equipo llevará alguna prenda visible de ese color el día del juego, por ejemplo, una camiseta, pañuelo, etc. Se colocarán una serie de preguntas, en la web, cada una de ellas dará lugar a una pista y puntos, habrá que contestar la mayoría de ellas, antes de empezar el **Escape**.

Nota: Preguntas relacionadas con libros, música, historia, geografía, etc. de temas relacionados con Linares especialmente.

A lo largo de esta aventura, cada equipo deberá expresar al máximo la capacidad de observación y deducción a fin de resolver los numerosos enigmas que se van a ir presentando, y que convierten esta jornada en una experiencia intensa y trepidante en la que vosotros sois los verdaderos protagonistas.

¿Aceptas el reto?

¿Cómo resolver e interpretar los enigmas?

El objetivo será descubrir qué esconde cada enigma. Un enigma puede esconder un número o una palabra. Si se trata de una palabra, deberéis hallar la forma de convertirla en un número para saber por dónde continuar el juego.

Os aconsejamos que reflexionéis antes de actuar o indagar a ciegas en alguno de los retos. Tened paciencia y empieza por visitar los lugares accesibles, esto os permitirá acumular indicios y pistas para comprender los enigmas que, de otro modo, parecen imposibles de resolver.

Comienzo del “**1^{er} Escape Oretania**”, ¿hora de comienzo y finalización?

- El tiempo máximo se fijará una vez que conozcamos las acciones a resolver, pero creo que sería aconsejable un máximo de tres horas.
- Se les entregará un dossier a cada equipo de alumnos en un sobre con el color del equipo que previamente se habrá elegido al azar.
- El juego estará coordinado por el “*game master*” y los profesores que deseen colaborar en la actividad.

CONTEXTO

Sois un equipo de élite de alto secreto interdisciplinar del Grupo Especial de Operaciones, científicos, químicos, sanitarios, doctores, arqueólogos, informáticos, ingenieros, etc., dedicado a resolver los casos más difíciles. Hoy habéis recibido un aviso para que os presentéis en el **IES Oretania** y saquéis del Centro a todos los alumnos, y para ello tendréis que resolver **cuatro misiones** a la vez, las cosas malas nunca vienen solas.

Abrir el Instituto

Maleta bomba

Virus en el laboratorio

El libro maldito

Zona de juego.
Zona encriptada.

El juego tendrá las siguientes zonas:

- **Zona de juego.** Estará situada en un aula de informática, y cada equipo tendrá acceso a un ordenador que será el suyo durante toda la partida. En este ordenador **accederá a la página web** del juego e irá a la **zona encriptada**, aquí deberéis comprobar si vuestras deducciones son correctas; aquí estará el candado para abrir el instituto. *¡Cuando resolváis todos los enigmas se abrirá!*

En el caso de que no encontréis la solución a algún **enigma**, podréis acceder a una **zona secreta** con pistas para obtener las soluciones a los distintos enigmas, estas pistas estarán relacionadas con asignaturas o módulos que cursan los alumnos en el instituto.
- **Zona de contenidos.** Estará dispersa por todo el instituto, serán seis aulas o zonas del Centro. Cada una dispondrá de
 - **Una puerta cerrada**, en la parte exterior se montarán pistas, y en el interior, aparte de algunas pistas al haber abierto la puerta, se montarán tres zonas distintas:
 - La segunda estará asociada a un **maletín de viaje** en una **ciudad europea**, Paris, Londres, Atenas, Berlín, Roma y Viena. (Ambientaremos un rincón con datos de esta ciudad).
 - La tercera estará asociada a una **caja fuerte**.
 - La cuarta estará asociada a **un libro**.

Nota: La consecución de una clave os dirigirá a **conseguir los enigmas**, que una vez resueltos y comprobados con la **zona encriptada**, servirán para conseguir nuevo material para el juego.

Zona de Juego

ZONA ENCRYPTADA

ZONA SECRETA

Cada aula, la descripción se organiza siempre de la misma forma:

Detras de la Puerta

Dentro de la Caja Fuerte

Dentro del maletín

Antes de abrir la Caja Fuerte

Dentro del Libro

Antes de abrir el Libro

Delante de la Puerta

Antes de abrir el maletín

Detras de la Puerta

Siguientes Puertas

Antes de abrir la Caja Fuerte

Antes de abrir el Libro

Delante de la Puerta

Antes de abrir el maletín

Abrir el Instituto

Puerta 1

Puerta 2

Puerta 3

Puerta 5

Puerta 6

Puerta 4

Puerta Principal

1.- Abrir el instituto

CONTEXTO DE LA MISIÓN

Las puertas del instituto IES Oretania, están cerradas y no veis cómo sacar a todo el mundo del centro y escapar. Dentro del instituto se escucha una risa fantasmal que retumba entre las paredes.

MATERIALES

Solo podéis moveros por el pasillo, donde hay seis puertas cerradas a cal y canto, las seis aulas. Al lado de éstas cuelgan cuadros. *Una voz tenebrosa os dice que en algún lugar hay una salida y que debéis encontrarla antes de que se cumpla el tiempo, o vuestras almas se quedarán encerradas en el instituto para siempre.*

OBJETIVO

Debéis abrir las seis puertas cerradas y encontrar la salida del instituto antes de que cumpla el tiempo.

Maleta Bomba

Maletín 1

Maletín 2

Maletín 3

Maletín 4

Maletín 5

Maletín 6

2.- Maleta bomba.

CONTEXTO DE LA MISIÓN

Tendréis que desactivar un paquete bomba que han recibido.

MATERIALES

El paquete contiene seis extrañas maletas y una de ellas hace tic-tac. ¡Es una bomba! Pero no sabéis como abrirla sin que explote.

Según una de las notas del remitente, solo su mujer, en paradero desconocido, será capaz de desactivarla.

OBJETIVO

Debéis encontrar a su esposa o bien abrir la maleta que contiene la bomba y desactivarla antes de que estalle. Vuestros superiores os informan de que la mujer está muerta y el remitente loco, así que solo os queda una opción...

Virus en el Laboratorio

Caja fuerte 1

Caja fuerte 2

Caja fuerte 3

Caja fuerte 4

Caja fuerte 5

Caja fuerte 6

3.- Virus en el laboratorio.

CONTEXTO DE LA MISIÓN

La profesora Juani, ha desaparecido. En su despacho está todo revuelto. La tableta de la doctora está iluminada y contiene un inquietante mensaje: el virus que estabais investigando ha escapado.

MATERIALES

El paquete contiene seis cajas fuertes y material de laboratorio diseminados por distintas aulas donde imparte clase la profesora Juani, donde al entrar habréis contraído el virus.

OBJETIVO

En alguna de las cajas fuertes se encuentran los antídotos. Debéis localizarlos y tomarlos en el orden correcto. De lo contrario, moriréis.

El Libro Maldito

Libro 1

Libro 2

Libro 3

Libro 4

Libro 5

Libro 6

4.- El Libro maldito.

CONTEXTO DE LA MISIÓN

Estáis revisando las aulas donde pasaba muchas horas el profesor Meléndez, recientemente fallecido. Entre sus objetos habéis encontrado una nota que os llama la atención. La leéis sin ser conscientes del mal que está a punto de desencadenar: “Si leéis esta nota, moriréis”.

MATERIALES

Seis libros cerrados con combinación y materiales esparcidos por el despacho del profesor.

A través de estos, afortunadamente existe la posibilidad de encontrar el conjuro que rompa la maldición con que amenaza la nota.

OBJETIVO

Debéis encontrar el conjuro que esconde uno de los libros y leerlo en voz alta. Es necesario que os pongáis manos a la obra inmediatamente, ¡no hay tiempo que perder!

¿Cómo jugar?

Prepararemos la partida, por todo el instituto, crearemos el mayor dinamismo posible y esconderemos parte del material. Esto conferirá mayor realismo a la experiencia.

El equipo escogerá un sobre con su **dossier** en la **zona de juego** al inicio de la partida. En el dossier tendrá:

- Una portada. No se utiliza durante el juego.
- Una página de descripción. Ayuda a contextualizar la partida. Es recomendable leerla antes de empezar, pero no hay elementos de juego.
- Un mapa. Que habrá que utilizar en algunos enigmas para encontrar la clave.
- Veintiocho bloques de pistas, seis por cada una de las zonas de contenidos, más una por zona para abrir el instituto. En ellas está el juego propiamente dicho.

Atención: las páginas de contenidos son páginas especiales que no siguen una numeración consecutiva.

Cada vez que **resolváis un enigma** obtendréis un número de tres cifras o cuatro cifras, o bien una palabra. Para saber si este es correcto, deberéis comprobar si se da por válido en la **zona encriptada**.

Allí se os indicará cómo conseguir nuevo material para el juego. Conseguidlo y continuad jugando hasta lograr el objetivo.

En el caso de que os quedéis atascados, podéis ir a la **zona secreta** que se halla en la página web y leer alguna pista (os restará puntos). No olvidéis que vosotros reguláis la dificultad de la experiencia y que acudir a las pistas no es ningún fracaso.

Zona de Juego

A) Zona Encriptada

Nota: Cuando tengamos la clave, iremos al ordenador para confirmar la solución que hemos encontrado. Tendréis **tres intentos**, si es correcta, se os imprimirá un pase para poder entrar en el aula, entregándosela al profesor que se encuentre allí; en caso contrario, tendréis que utilizar alguna pista que encontraréis en la zona secreta, del tema que consideréis oportuno.

De esta forma se conseguirán **100 puntos**.

En el caso de que no encontréis la solución a algún enigma, podréis acceder a una **zona secreta** con pistas para obtener las soluciones a los distintos enigmas, estas pistas estarán relacionadas con asignaturas o módulos que cursan los alumnos en el instituto.

Zona de Juego

Pistas de los siguientes temas:

B) Zona Secreta

AZUL

Para utilizar una pista de alguna categoría, vamos a funcionar de una manera similar al trivial.

En cada clave podréis elegir una pista relacionada con alguna categoría de preguntas. Si os sirve para conseguir la clave que estáis buscando obtendréis una puntuación de 40 puntos, se os marcará esta categoría como conseguida, y también tendréis 3 intentos para conseguirlo, en caso contrario tendríais que seleccionar otra pregunta, en este caso obtendríais 30 puntos, y así sucesivamente, es decir, por cada pista que utilicéis en cada clave iríais perdiendo 10 puntos.

Si tuvieseis que utilizar la zona secreta más de una vez sería conveniente que utilicéis una categoría que no hayáis conseguido para partir de los 40 puntos, si utilizáis una categoría que ya hubieseis conseguido partiríais de 30 puntos. Si conseguís todas las categorías, se os sumaría 100 puntos.

Gana el juego, el equipo que consiga las cuatro llaves para abrir la puerta del centro o el que tenga más puntos. para ganar la partida, en vez de tener que responder una pregunta final a elegir por los rivales valga con responder

Categorías de las preguntas o pistas de los siguientes temas:

- **Informática y Comunicaciones (Azul)**
- **Sanidad (Rojo)**
- **Ciencias y Naturaleza (Verde) [Biología y Geología, Física y Química, Matemáticas]**
- **Letras (Naranja) [Cultura Clásica, Filosofía, Lengua y Literatura]**
- **Historia (Marrón) [Geografía e Historia/CC.SS.]**
- **Idiomas (Violeta)[Francés e Inglés]**
- **Deportes y Pasatiempos (Rosa) [Educación Física, Entretenimiento]**
- **Otros (Negro) [Dibujo, F.O.L., Música y Tecnología]**

Zona de Juego

¡Tenemos la clave!

A) Zona Encriptada

La comprobamos...
Tenemos 3 intentos

¿Correcta?

SI

Buscamos el siguiente enigma...

NO

B) Zona Secreta

La comprobamos...
Tenemos 3 intentos

Pistas para obtener las soluciones a los distintos enigmas, estas pistas estarán relacionadas con asignaturas o módulos que cursan los alumnos en el instituto

Categorías de las preguntas o pistas de los siguientes temas:

- **Informática y Comunicaciones (Azul)**
- **Sanidad (Rojo)**
- **Ciencias y Naturaleza (Verde) [Biología y Geología, Física y Química, Matemáticas]**
- **Letras (Naranja) [Cultura Clásica, Filosofía, Lengua y Literatura]**
- **Historia (Marrón) [Geografía e Historia/CC.SS.]**
- **Idiomas (Violeta)[Francés e Inglés]**
- **Deportes y Pasatiempos (Rosa) [Educación Física, Entretenimiento]**
- **Otros (Negro) [Dibujo, F.O.L., Música y Tecnología]**

Organización

El juego estará coordinado por los “*game master*”.

Tendremos coordinadores de cada misión (4 profesores).

Coordinador de cada aula (6 profesores).

Los profesores de todos los departamentos elaborarán pruebas, ejercicios, problemas, etc. para obtener pistas para obtener las soluciones a los distintos enigmas, estas pistas estarán relacionadas con asignaturas o módulos que cursan los alumnos en el instituto.

Debéis sugerir preguntas para la fase previa al inicio del juego. Se colocarán en la web, para que los equipos puedan conseguir pistas y puntos.

Decidir el tiempo máximo.

Tendremos una pantalla indicando el tiempo que falta para finalizar el juego.

Tendremos música de fondo alusiva a las cuatro misiones.

1^{er} Escape

IES

retania