
SOFTWARE DE APOYO LECTOR ARGENTUM RINOCEROTIS 20-13

Autores:

Samuel David Barrera Pulido

Ángela Ivette Guerrero Chiriví

UNIVERSIDAD DISTRITAL FRANCISCO JOSÉ DE CALDAS

Facultad de Ciencias y Educación

Licenciatura en Educación Básica con énfasis en Humanidades y Lengua Castellana

Licenciatura en Biología

Bogotá D.C.

2015

ii

SOFTWARE DE APOYO LECTOR ARGENTUM RINOCEROTIS 20-13

Autores:

Samuel David Barrera Pulido

Ángela Ivette Guerrero Chiriví

Trabajo de grado dirigido por:
Ruth Molina Vásquez

Doctora en educación
Universidad Distrital Francisco José de Caldas.

UNIVERSIDAD DISTRITAL FRANCISCO JOSÉ DE CALDAS

Facultad de Ciencias y Educación

Licenciatura en Educación Básica con énfasis en Humanidades y Lengua Castellana

Licenciatura en Biología

Bogotá D.C.

2015

iii

DEDICATORIA

Es nuestro deseo como sencillo gesto de agradecimiento, dedicarle nuestra humilde obra de trabajo

de grado a nuestros progenitores quienes fueron los que alentaron nuestros deseos por seguir una

formación universitaria y paso a paso de este recorrido nos dieron el apoyo necesario para culminar

nuestros estudios, así mismo a nuestro hijo ya que es un motor de aliento, de fortaleza y de empuje.

A nuestra directora Ruth Molina, que con sabiduría, paciencia, exigencia y humildad ante su saber,

nos brindó las herramientas necesarias para fortalecer este trabajo, a los docentes que contribuyeron

en nuestra formación integral en cuanto a lo académico y en valores durante nuestro caminar desde

el prescolar hasta nuestra casa universitaria: La Universidad Distrital Francisco José de Caldas.

También queremos dedicar este trabajo a nuestros estudiantes para que recuerden siempre que querer

es poder, pese a que tengamos muchas rocas en el camino.

iv

AGRADECIMIENTOS

“El agradecimiento es la memoria del corazón”

Lao-tse

Queremos agradecer en primera instancia a Dios por darnos la vida (una buena vida), por permitirnos ingresar

a la Universidad y aún más por culminarla, por concedernos salud, entendimiento y sabiduría para finalizar

este trabajo, y por brindarnos en nuestras vidas personas que contribuyeron de una u otra manera en la

realización de este trabajo:

A nuestros padres, hijo y familia; pues el cariño y apoyo de ellos fueron piezas claves para seguir y no

desfallecer en el camino.

A nuestros docentes, que forjaron nuestro espíritu investigativo, en especial a:

Jairo Aníbal Moreno, Angélica Gómez, Hedriany López Farfán, Edgar Ramírez, Margarita Vargas, Gustavo

Giraldo, Francisco Becerra; docentes que aportaron significativamente a nuestra formación profesional,

quienes nos guiaron, aconsejaron y animaron a ser siempre mejores docentes, a ellos que nos enseñaron que

somos capaces de lograr las investigaciones propuestas, no solo con sus palabras sino con su ejemplo, de

seguir siempre adelante motivados por su vocación docente.

Y más aún a nuestra directora de Trabajo de grado Ruth Molina por enseñarnos y guiarnos con su gran pero

humilde sabiduría, e incluso por jalarnos las orejas de forma cortes.

A la Universidad Distrital por abrirnos sus puertas, por darnos enseñanza no solo académica sino de vida.

Nuevamente gracias a todos y cada uno de los nombrados.

v

CONTENIDO

PRESENTACIÓN ... 1

CAPÍTULO I: DESCRIPCIÓN DEL ESTUDIO .. 5

1.1 Justificación .. 5

1.2 Formulación del Problema ... 10

1.3 Objetivos .. 15

CAPÍTULO II: ANTECEDENTES Y MARCO TEÓRICO .. 16

2.1 Antecedentes ... 16

2.2 Lectura de imágenes .. 20

2.3 Operaciones Mentales.. 23

2.4 Etapas del Desarrollo del Pensamiento ... 27

2.5 Educación, TIC y Videojuegos ... 34

2.6 LAUDATOR ... 38

CAPITULO III: PROPUESTA: DISEÑO DEL VIDEOJUEGO ... 64

3. Metodología .. 64

3.1 ESTRATEGIA DE DISEÑO (ADDIE) ... 67

3.1.1 ANÁLISIS.. 67

3.1.2 DISEÑO ... 68

3.1.3 DESARROLLO .. 77

3.1.4 IMPLEMENTACIÓN... 94

3.1.5 EVALUACIÓN EXPERTO ... 94

4. Resultados Y Análisis de Resultados .. 97

CONCLUSIONES .. 105

REFERENCIAS ... 109

vi

 TABLA DE FIGURAS

Figura 1: Membrana timpánica, sistema de huesecillos del Membrana timpánica, sistema de huesecillos del oído

medio y oído interno. (Tomado de Guyton & Hall, 2011) __ 46
Figura 2: Anatomía interna del ojo. (Tomado de Fox SI, Human Physiology. En Ganong, 2010) ______________ 49
Figura 3: Fondo Nivel 1 ___ 72
Figura 4: Fondo Nivel 2 ___ 73
Figura 5: Fondo Nivel 3 ___ 73
Figura 6: Jugador ___ 74
Figura 7: Enemigo 1__ 74
Figura 8: Enemigo 2__ 74
Figura 9: Enemigo 3__ 74
Figura 10: munición __ 75
Figura 11: Imagen Casa ___ 75
Figura 12: Palabra Casa __ 75
Figura 13: Imágenes utilizadas como interfases de usuarios: iconos y botones. ___________________________ 75
Figura 14: Fondo __ 79
Figura 15: AngryDroid__ 79
Figura 16: Caja ___ 79
Figura 17: Previsualización del videojuego __ 80
Figura 18: vista previa del juego desarrollado en kodu__ 81
Figura 19: vista previa del juego desarrollado en stencyl __ 83
Figura 20: Interface de usuario (teclado) __ 85
Figura 21: Registro de vocales por medio del teclado ___ 86
Figura 22: Game over __ 87
Figura 23: You won __ 88
Figura 24: Flujo Del Videojuego Argentum Rinocerotis 20-13 – Explicación _____________________________ 92
Figura 25: Flujo Del Videojuego Argentum Rinocerotis 20-13 – Captura de pantalla _______________________ 93
Figura 26: Resultado estaditico: Habilidades Psicomotrices__ 97
Figura 27: Resultado estaditico: Habilidades de Asimilación y Retención de información____________________ 98
Figura 28: Resultado estaditico: Habilidades de Búsqueda y Tratamiento de información ___________________ 98
Figura 29: Resultado estaditico: Habilidades Organizativas__ 99
Figura 30: Resultado estaditico: Habilidades Creativas __ 100
Figura 31: Resultado estaditico: Habilidades Analíticas __ 100
Figura 32: Resultado estaditico: Habilidades Para la Toma de Decisiones ______________________________ 101
Figura 33: Resultado estaditico: Habilidades Para la Resolución de Problemas __________________________ 102
Figura 34: Resultado estaditico: Habilidades Metacognitivas__ 102
Figura 35: Resultado estaditico: Habilidades Interpersonales _______________________________________ 103

vii

LISTA DE TABLAS

Tabla 1 Clasificación ondas cerebrales ... 52
Tabla 2: Metadata Argentum 20-13 .. 68
Tabla 3: Vertical Slice- forma. (Tomada de: MOOC, 2013) ... 70
Tabla 4: Vertical Slice: Argentum Rinocerotis 20-13.. 71
Tabla 5: Sonidos ... 76
Tabla 6: breve descripción videojuego angry droids (tomado de MOOC creative programming for digital media &

mobile apps 2014) ... 78
Tabla 7: Componentes librería Quintus ... 84
Tabla 8: Ejemplo de Clases y Poo .. 90

1

PRESENTACIÓN

Un videojuego o una novela sumergen a la persona en un círculo mágico que envuelve tanto a los

niños como a los adultos y del que resulta difícil salir.

(Informe Universidad de Alcalá 2009. APRENDE Y JUEGA CON E.A.)

El presente proyecto nace de un ejercicio investigativo dentro del semillero de investigación Signum

Aula Abierta institucionalizado en la Universidad Distrital Francisco José de Caldas, desde donde

se propuso la creación de un software llamado: Software de Apoyo Lector Argentum Rinocerotis

20-13, el cual es el diseño de un videojuego que pretende incrementar la comprensión de textos

mediante la estimulación de la lectura de imágenes, es decir, impactar la comprensión para favorecer

la vida académica de los estudiantes de ciclo 1 (Niveles de la educación Formal. Artículo 11; Ley

115/94; DECRETO 3011/94 de la República de Colombia), a la vez que vincula las frecuenc ias

Binaurales como componentes de dicho software.

Este proyecto de creación está desarrollado por un estudiantes de la Licenciatura en Educación

Básica con Énfasis en Humanidades y Lengua Castellana y una estudiante de la Licenciatura en

Biología de la Facultad de Ciencias y Educación de la Universidad Distrital Francisco José de

Caldas. Por ello el trabajo se enmarca en los enfoques predominantes de estos dos programas de

formación: Semiodiscursivo e Investigativo-pedagógico de Lengua Castellana y, Pedagógico y de

Formación científica e investigativo de Biología.

2

La creación del Software de Apoyo Lector Argentum Rinocerotis 20-13 inicio gracias a la

preocupación de los estudiantes autores de esta tesis, frente a los procesos iniciales de la

comprensión lectora, es decir la que refiere a la lectora de imágenes en niños y niñas de ciclo I, por

lo cual este documento se distribuye así:

En el capítulo 1 se presenta la descripción del estudio, se detalla la situación problema, el diseño

de un software de apoyo lector y una frecuencia binaural vinculando la lectura de imágenes con la

vida cotidiana, la pregunta de esta investigaciónn: ¿Cómo diseñar, crear y desarrollar un videojuego

que incremente los buenos procesos lectores de imágenes de los niños y niñas que se encuentran en

la primera infancia y que pertenecen al Ciclo I?, los objetivos de dicho trabajo, en donde el objetivo

central o general es crear el videojuego Argentum Rinocerotis 20-13 orientado a incrementar el buen

desempeño de los procesos lectores de imágenes en niños y niñas que se encuentran en la primera

infancia y que pertenecen al Ciclo I.

En el capítulo 2 se presentan los antecedentes y el marco teórico que sustenta el diseño del software

como apoyo a la lectura inicial en el ciclo 1 respecto a la lectura comprensiva de imágenes ;

habilidades y operaciones mentales que emplean los sujetos para manipular, organizar, transformar,

representar y reproducir nueva información. También se hace un análisis sobre el vínculo de la

educación, las TIC y los videojuegos, y, la descripción científica (Laudator), que testifica

positivamente las habilidades, y procesos mentales que el niño o niña puede desarrollar con el

software aquí propuesto principalmente dirigido a la lectura de imágenes.

Y ya en el capítulo 3 se muestra la metodología empleada para el diseño del videojuego que

fundamentó su desarrollo: Diseño Instruccional, con su variación Prototipización Rápida, el cual

brinda la ventaja de confeccionar rápidamente un prototipo en las primeras concepciones del

producto final, sujetas a revisión antes de invertir demasiados recursos y efectuar cambios

3

importantes, al igual que se entrega una descripción amplia de todo el desarrollo del diseño del

videojuego, sus errores y aciertos; al igual que de acuerdo al modelo instruccional interact ivo

ADDIE (Análisis de Diseño, Desarrollo, Implementación y Evaluación), la evaluación de tres

expertos: una Pedagoga, un Diseñador Gráfico y Ingeniero electrónico con Magister en

telecomunicaciones, por medio del Instrumento para la Evaluación de habilidades Desarrolladas con

Videojuegos (IE-HADEVI), y el análisis de todo el proceso de diseño del software de apoyo lector.

Al final de este documento se entregan las conclusiones a las que se llegó el equipo creador durante

la investigación.

Durante el proceso el equipo creador tiene también, la responsabilidad del desarrollo de los ejes

mencionados:

Eje de Operaciones Mentales

Las operaciones mentales son las estrategias que usan los sujetos para transformar, manipular y

recrear la información, su utilidad en el incremento de los buenos procesos lectores de imágenes

radica en que si se dota al lector de la mayor cantidad posible de este tipo de estrategias, articuladas

con los procesos estimuladores de la creatividad y de la atención, se le facilitará comprender el

contexto; es decir, tendrá la facultad de afirmarse él como lector productivo, crítico, interpretat ivo,

intersubjetivo, transdisciplinar y democrático.

Eje de Aspectos Biológicos: LAUDATOR

Este eje, pretende sustentar la pertinencia e importancia de este trabajo desde el punto de vista de

las ciencias naturales con el objeto de aportar a la interdisciplinariedad del trabajo; es por esto que

recibe el nombre de: LAUDATOR que en latín significa testigo positivo, ya que testifica

positivamente las habilidades, y procesos mentales que el niño puede desarrollar con el software

4

aquí propuesto principalmente dirigido a la lectura de imágenes, en adición aportará una serie de

concideraciones bioeticas necesarios para proteger al usuario del Software de Apoyo Lector

Argentum Rinocerotis 20-13, ya que, las frecuencias Binaurales pueden llegar a tener efectos no

deseados en algunos tipos de población debido a la alteración de los medios internos que percibirán

los sujetos al interactuar con el software que vamos a desarrollar.

Eje de Desarrollo Técnico

Este fundamento de la creación, asumirá la programación del videojuego, asegurando la

virtualización de las acciones pedagógicas que serán generadas desde los dos ejes previos y que

buscan garantizar en el incremento de los buenos procesos lectores de imágenes en los estudiantes

colombianos de ciclo 1.

Finalmente se presenta el diseño de la propuesta, fundamentada en el modelo de diseño instrucciona l

de Prototipización Rápida, que sirve para probar la interfaz del usuario, la estructura de la base de

datos y el flujo de información del sistema de formación. La efectividad y la capacidad de una

estrategia instruccional particular para desarrollar un caso modelo o un ejercicio de las prácticas

sirve de modelo a otros dando a los usuarios un modelo más concreto del producto instruccional que

se está desarrollando, y obtener la opinión del usuario y sus reacciones ante dos enfoques que

compiten entre sí. Al final de este documento se presentan las conclusiones, a las que el equipo de

trabajo ya mencionado llegó, durante el desarrollo y finalización del trabajo acá propuesto.

5

CAPÍTULO I: DESCRIPCIÓN DEL ESTUDIO

1.1 Justificación

Hasta el momento, la creación de un software de apoyo lector que vincule la lectura no

instrumentalizada (Martín-Barbero, 2005) con la vida cotidiana, y a su vez reivindiquen al lector

con su experiencia inmediata del entorno donde sus encuentros emotivos en una construcción del

lugar social no mitificado, no ocurre a través del diseño de herramientas educativas que combinan

videojuegos y frecuencias binaurales como el Software de Apoyo Lector Argentum Rinocerotis 20-

13. Esto permite vislumbrar el valor de la presente propuesta, ya que enlaza los elementos que

circundan la cotidianidad de su ambiente próximo para así movilizar efectivamente los procesos,

operaciones y habilidades mentales autónomamente a fin de crear lectores hábiles, competentes y

reflexivos desde la primera infancia y así encaminarlos a desarrollar para toda su vida una lectura

con compresión superior (Moreno, 2010).

Se percibe entonces que en educación es necesario implementar estrategias que apoyadas en las TIC,

se orienten a determinar la relación pedagógica entre los videojuegos y las frecuencias binaura les,

en una posibilidad que destaca la aplicación de mundos virtuales como elemento novedoso para

proporcionar vivencias educativas distintas a las tradicionales y, que produzcan por medio de estas,

diversas experiencias sensoriales. De todo lo anterior se desprende el indudable valor que para el

aprendizaje poseen los videojuegos. Son positivos tanto en lo que respecta a la motivación para el

aprendizaje (González y Blanco, 2008) como para la adquisición de habilidades (Alfageme y

Sánchez, 2002), la resolución de problemas, la toma de decisiones (Gross B, 2002).

La anterior afirmación se hace debido a que en la fase propedéutica de este trabajo y durante su

desarrollo se consultaron diversos simposios, congresos, y otras fuentes de socializac ión

6

académica1 , no hallándose antecedentes de la unión de videojuegos y la sincronización entre

frecuencias binaurales y ondas cerebrales conocida científicamente como “RFNE” o Respuesta de

Frecuencia Natural Estimulada.

Cuestiones como la habilidad manual, la capacidad perceptiva, la estimulación, la resolución de

problemas, la organización de herramientas y las respuestas inteligentes pueden ser abordadas

mediante el uso escolar de los juegos electrónicos. Además es posible una utilización para cuestiones

que pongan en entredicho los valores que ellos mismos transmiten y, de paso, servir para el desarrollo

de una actitud crítica hacia los principios que sustentan la sociedad actual. Apenas existen referencias

de estudios que hayan establecido su perjuicio intelectual. Por el contrario, muchos trabajos han

defendido su alto valor y algunos de ellos muestran un elevado optimismo sobre las grandes

posibilidades educativas de los videojuegos, llegando a considerarlos un medio tan atractivo como

efectivo en el desarrollo de la fantasía, conocimiento de otros mundos y culturas, desarrollo del

razonamiento lógico, resolución de problemas y otra serie de operaciones de carácter procedimental.

Guifford, 1991; Casey, 1992 (citado por Pindado, 2005, p. 64)

Para sintetizar se cita a Begoña Gros, 2008 (citado por Etxeberría, 2008) quien ha analizado con

mucha lucidez las posibilidades que tienen los videojuegos en la labor educativa. Para la

coordinadora del Group F9, los ordenadores, consolas, videos, teléfonos móviles, agendas

electrónicas, GPS, y los constantes artefactos electrónicos que se incorporan al mundo del siglo XXI

1 Memorias del I Congreso Internacional de Videojuegos y Educación Valencia –España 1 – 3 de febrero de 2012;

Actas del II Congreso Internacional de Videojuegos y Educación Caceres, 1 – 3 de octubre de 2013; Memoria anual de

la facultad de Ciencias y educación Universidad de Malaga 2009-2010; Memoria anual de la facultad de Ciencias y

educación Universidad de Malaga 2011 – 2012; Sistema de información biográfico Universidad Francisco José de

Caldas catalogo en Línea, entre otros.

7

“son una realidad que no puede obviarse y merece la pena ser estudiada e investigada para facilitar

la integración natural de esos medios en el sistema educativo formal”

Sumado a esto podemos decir que los videojuegos, permiten un cambio radical en la forma de

enseñar porque no solo parten del principio básico de que no hay separación entre lo lúdico y lo

cognitivo, pues jugar ya de por sí es una fuerte actividad cognitiva (es mediante el juego que

aprenden los mamíferos), sino que también conducen flujos de placer en el jugador cuando se

obtiene la meta o se logra el objetivo del juego, es por ello que aquellos que han considerado este

tipo de herramienta creen firmemente en las utilidades altamente pedagógicas de la mismas,

transformando la escuela en un laboratorio, un lugar en donde el pensamiento reflexivo y la

retroalimentación (Feedback), son constantes permitiendo disfrutar de experiencias que en muchos

casos serían difíciles de vivir en la realidad. Por ende, los videojuegos son un mecanismo para

optimizar los procesos psicológicos superiores, como el pensamiento, entre los cuales podemos

contar, el pensamiento creativo, narrativo, hipotético, entre otros.

También existen otros fundamentos y componentes teóricos, como las frecuencias binaurales, en el

que el cerebro tiende a sincronizarse con ellas; es cuando la audición se produce a través de dos

canales independientes (los oídos). Las ondas cerebrales en la práctica de la meditación, por ejemplo,

aumentan las ondas cerebrales theta 2 que en condiciones normales solo se alcanzan antes de dormir.

Estas frecuencias tienen la capacidad de ejercitar los procesos psicológicos inferiores o elementa les,

como la memoria y la atención centrada, y ser un sistema activador útil para optimizar los procesos

psicológicos superiores, como el lenguaje y el pensamiento, afirmación que se sustenta con las

2 ONDAS THETA: Con una frecuencia de 4-7 hz. y 50-100 micro voltios, se producen durante el sueño o en meditación

profunda, entrenamiento autógeno, yoga, etc., mientras actúan las formaciones del subconsciente. Las características de

este estado son: memoria plástica, mayor capacidad de aprendizaje, fantasía, imaginación e inspiración creativa. Sirven

además para mantener el estado de vigilia, equilibrio entre los hemisferios izquierdo y derecho, plenitud y armonía.

8

variadas publicaciones existentes, asociadas a los efectos que producen los sonidos binaurales en el

estado de las personas como:

 los cambios en los estados de excitación, foco de atención y niveles de conciencia que conducen a

una mayor integración sensorial en respuesta a frecuencias Alfa inducidas (Foster 1990), la

relajación, la meditación, la reducción del estrés, el manejo del dolor y la mejoría del sueño (Wilson

1990; Rodas, 1993), la salud (Carter 1993), los ambientes de aprendizaje enriquecidos (Akenhead

1993), la memoria mejorada (Kennerly 1994), la creatividad (Hiew 1995), el tratamiento de los

niños con discapacidades del desarrollo (Morris, 1996), la facilitación de la atención (Guilfoyle y

Carbone 1996), el máximo y otras experiencias excepcionales (Masluk 1997), la mejora de la

hipnotizabilidad (Brady 1997), el tratamiento de la depresión en pacientes alcohólicos (Waldkoetter

y Sanders, 1997), y los efectos positivos sobre el rendimiento y la vigilancia del estado de ánimo

(Lane et al. 1998). Holmes (Citado por Llancafil, 2013, p.31)

En la práctica, lamentablemente, no se han logrado estudios y aplicaciones en educación y pedagogía

que utilicen los videojuegos y las frecuencias binaurales para ejercitar e incrementar los buenos

procesos lectores de imágenes, ya que, por ejemplo, a través de una frecuencia binaural se logra

una mayor actividad neuronal; primero estimulando el córtex del cerebro y luego activando los

procesos mentales que permiten al cerebro retener la información que el lector acaba de leer.

Sí bien es cierto que hoy en día se lee más como lo afirma Daniel Cassany en entrevista al diario El

Espectador3, también es verdad que el problema es sobre “que leemos”, pues como lo sostiene el

artículo del medio impreso El País4, en Colombia lo que más se lee son libros de Autoayuda, es aquí

3 http://www.elespectador.com/noticias/educacion/los -jovenes-leen-mas-antes-articulo-583270.

4 http://www.elpais.com.co/elpais /cultura/noticias/tanto-leemos-colombiano.

9

en donde ya no nos fijamos solo en el “que” sino que entramos al “cómo”, ya que, cuando nos

referimos a los buenos procesos lectores hablamos de aquellos en los cuales se comprende lo que se

lee, entendiendo así mismo la existencia de los malos procesos lectores como aquellos en los que no

se comprende lo que se lee. De esta manera el Software de apoyo lector Argentum Rinocerotis 20-

13 usa como elemento clave las frecuencias binaurales con el fin de que la capacidad humana para

comprender textos logre darse con profundidad y sin desconexión, en este caso este buen proceso

lector se da en el ámbito de la lectura de imágenes. Ahora bien, vale la pena advertir que la

implementación de frecuencias binaurales no busca automatizar la lectura ni mucho menos

mecanizarla, sino brindar a las lectoras y lectores de ciclo I un momento de confort que facilite

procesos de atención y comprensión de las imágenes que son leídas.

Aclarado lo anterior podemos proceder diciendo que, al parecer en la pedagogía no se ha prestado

suficiente atención a los procesos superiores de lectura en su vinculación con la emoción,

recordemos que:

Las emociones pueden influir positiva o negativamente en el aprendizaje y sobre todo en la

motivación para el aprendizaje. Lograr que un alumno se sienta o no motivado a aprender “algo” es

una de las claves del aprendizaje autónomo. Entendemos que no sólo la motivación producida por

los videojuegos puede ser beneficiosa en una actividad educativa con videojuegos. La ligera

frustración que típicamente producen los videojuegos unidos a los factores intrínsecamente

satisfactorios que incluyen éstos, puede ayudar a que los alumnos-jugadores sean más persistentes a

la hora de ejecutar las tareas de aprendizaje y que se centren más en ellas. La sorpresa o intriga

generada por una trama bien construida o la hostilidad por un villano también pueden hacer que los

estudiantes perseveren en las actividades de aprendizaje planteadas (González y Blanco, 2008)

10

Es decir, el gozo por el disfrute, en el que se envuelve al lector en una hiperrealidad; como un juego

real o no en el cual quien juega olvida temporalmente la diferencia entre el juego y la realidad misma;

por esto y por todo lo anterior se justifica la propuesta, creación y desarrollo del Software de Apoyo

Lector Argentum Rinocerotis 20-13.

1.2 Formulación del Problema

La falta de interés y comprensión lectora en estudiantes en etapa de la niñez y la adolescencia, así

como la falta de actividad física que mejora notablemente la capacidad de concentración después de

12 minutos de ejercicio, la dificultad de prestar atención y de ignorar las distracciones, sumadas a

las continuas quejas por parte de muchos maestros que decepcionados por los bajos desempeños de

sus escolares, aseguran que estos no leen y sienten apatía hacia el texto escrito; se suman a las

experiencias vividas por los autores de este trabajo y de varios de sus compañeros docentes, en

donde se evidencia que la construcción del conocimiento y el desarrollo del pensamiento en los

estudiantes, implica tener en cuenta su cotidianidad digital, ya que la población problema se

encuentra en ciclo 1, y por ende es nativa de las tecnologías, cosa que debido a la brecha generaciona l

de los docentes que en casi su totalidad son migrantes de las tecnologías no se genera un contexto

de interacción adecuado y, como afirma Gros, 2002, “por ello, las quejas generalizadas y frecuentes

sobre la degradación del saber general de los estudiantes quizá obedezcan a un cambio en la propia

naturaleza del aprendizaje debido, fundamentalmente, a la gran influencia de los medios y de la

tecnología”

Los aspectos mencionados anteriormente se pueden evidenciar, por ejemplo, en el informe de la

Organización para la Cooperación y el Desarrollo Económicos (OCDE) sobre la prueba del

11

Programa Internacional para la Evaluación de Estudiantes (PISA 2012) 5, ciencias y matemáticas,

en el que refleja bajos desempeños discursivos, limitadas capacidades para identificar la tipología

textual, comprensión de textos científicos, reflexiones insuficientes acerca del contenido y poca

consistencia entre las relaciones de contenidos que los circundan (intertextual), además de diversas

deficiencias en factores relacionados con la producción y recepción de enunciados lingüísticos que

afectan la interpretación y la significación de múltiples posibilidades de sentido (contexto).

Entonces, puede decirse que en el contexto nacional existe un alto porcentaje de estudiantes y

lectores en general que presentan dificultades en los procesos mínimos de lectura, donde una

proporción importante se encuentra por debajo de la lectura literal, desconociendo el vocabular io

básico que se requiere para la comprensión de un texto, el reconocimiento de la tipología textual,

pronunciación deficiente al leer en voz alta, entre otros, lo cual no permite en sí que se desarrollen

procesos de lectura convencional y no sólo puedan desarrollar proyectos personales, sino que puedan

actuar y participar de manera democrática para ejercer su ciudadanía6. Aparte de esto, el desacierto

ntorno a la articulación e integración de lo que Jesús Martín Barbero (1992; 2003), denomina

‘tecnologías intelectuales’ (uso de las nuevas tecnologías para construir estrategias del conocimiento

en el aula escolar), ha generado desintegración, fragmentación y despropósitos contextuales, que se

traducen de acuerdo con Moreno (2010), en actitudes de desgano, renuencia y en general, abandono

hacia la lectura de cualquier tipo de texto; poniendo de manifiesto bajos resultados en los módulos

de desempeño relacional e inferencial superior o de contextualización inferencial (paso al sentido),

5 Colombia ocupó el puesto 62 entre los 65 países participantes alrededor de las competencias en lectura (puesto 55,

con 403 puntos)

6 Esta afirmación se realiza con base en el análisis detallado que presenta la Revista Dinero en:

http://www.pasaralaunacional.com/2013/12/mejores-colegios-colombia-2013-y-saber-11.html

http://www.pasaralaunacional.com/2013/12/mejores-colegios-colombia-2013-y-saber-11.html

12

como también en el desarrollo de operaciones de procesamiento sígnico (armado, desarmado,

categorizaciones) y escasas habilidades cognoscitivas (cohesión, coherencia superior,

reconocimiento y producción macroestructural), identificación de sentidos, contrasentidos,

propuestas argumentales e impacto (Moreno, 2010).

 Si miramos algunas prácticas pedagógicas que han desarrollado modos de aplicar nuevas

transformaciones que ofrecen las sociedades de la información o investigaciones basados en los

tipos de aprendizaje resultantes del uso de los videojuegos así como posibles transferenc ias

(Gros,2002), podemos acercarnos y vincular al lector a los desafíos que la educación actual

demanda, lo que implica intervenir con propósitos muy claros que asuman la complejidad de

cambiar hacia las nuevas tecnologías de la información. Ejemplo de ello sería lo que en dos décadas

de producción masiva de hipertextos7 encontramos en el mercado de diferentes tipos, desde los

libros juegos, enciclopedias, bases de datos, hasta software educativos, que se presentan de forma

independiente o en red como sistemas de slws3lo lectura o de difusión, y como sistemas que

permiten al lector crear enlaces y breves anotaciones, o incluso que le conceden el mismo acceso

que al escritor (Rueda, 2003).

 Por otra parte, a pesar de que casi todos los sistemas actuales contienen alguno que otro elemento

multimedia, sus presentaciones difieren considerablemente de algunos con sistemas que emplean

imágenes estáticas, en color y con matices grises; mientras que otros soportan el sonido y el video

[…] (Rueda, 2003). Pero el desconocimiento y la poca integración de las TIC (Tecnologías de la

7 La hipertextualidad se refiere a la posibilidad de asociar una parte de cualquier texto almacenado digitalmente

de forma automática, instantánea y permanente con cualquier otro texto almacenado de la misma manera. Rueda

Rocío 2003.

13

información y la comunicación) y de las TAC (Tecnologías del Aprendizaje la de Comprensión) en

las aulas y ambientes de aprendizaje no facilitan las prácticas educativas que ayudan en gran medida

a resolver deficiencias que se presentan en torno a la lectura y la escritura, pues tradicionalmente

han privilegiado la transmisión de saberes fragmentados a través de las diferentes disciplinas,

desconociendo al estudiante como portador de conocimientos, de un contexto sociocultural y de

experiencias previas, lo cual determina la construcción y generación de conocimiento (Montaluisa,

citado por Godenzzi, 1996; Morín, 1999). Este reto implica asumir y obtener otra mirada alrededor

de los procesos educativos, de la incorporación de las TIC y las TAC en la enseñanza y aprendizaje

de la lectura y también la escritura. Es decir, intervenir en los procesos que se conocen como “la

segunda alfabetización”, que es “aquella referida a estar en condiciones de ser usuarios activos y

críticos del mundo letrado” Martín-Barbero (citado por IDEP, 2009). Por otra parte, la

transformación de los espacios, tiempos y saberes que requieren de la integración de áreas, ciclos y

campos de pensamiento, para lo cual se hace necesario implementar un modelo comunicativo que

integre aspectos pedagógicos, técnicos y comunicativos desde una práctica pedagógica reflexiva y

analítica de acuerdo con las necesidades del contexto escolar de nuestros estudiantes.

 Todo lo hasta aquí descrito demanda con urgencia, en un mundo cada vez más complejo, en el que

las nuevas tecnologías están modificando no sólo la cultura, la economía, la política y cualquier

ámbito de la sociedad en general, sino también la forma de concebir el conocimiento, plantear la

necesidad de realizar estudios teóricos sobre estas nuevas tecnologías, que más que de hablar de la

aplicación en sí misma en diferentes sectores, incluido el de la educación, se centren en teorizar al

respecto. En el caso particular de Colombia, se evidencia cierto desaprovechamiento de los aspectos

en mención, pues no se les ha orientado en aprender jugando, y la escuela desconoce el juego como

14

forma de aprendizaje, favoreciendo la creación de espacios para trabajar la tecnología educativa y

la formación del docente que presente dominio de las TIC y las TAC como herramienta pedagógica.

En varios proyectos se promueve la capacitación de docentes en uso y apropiación de la TIC

necesaria para poder renovar sus prácticas en el aula. Por esto se diseñan programas masivos de

formación para docentes de todos los niveles. En estos programas se trabaja en forma coordinada

con el MTIC, el SENA, las facultades de educación y grupos de investigación de universidades y

empresas privadas del sector de las comunicaciones.

En educación básica y media, se impulsaron campañas de alfabetización digital como “A que te cojo

ratón” (participaron 52.589 docentes) y proyectos como Brigadas Tecnológicas (participaron 6.778

docentes) y Compartel (participaron 83.504 docentes) (Sunkel & Trucco, 2012) que permitieron a

los docentes del país reflexionar sobre las oportunidades que presenta el uso de tecnologías de la

informaciones y la comunicación (Ministerio de Educación Nacional, 2010). También mostrar la

evolución de la escritura tradicional, a la que también se define como una tecnología pero que ha

sido naturalizada hasta llegar al hipertexto (Rueda, 2003), objeto de interés de nuestro proyecto

actual. Además de la reconsideración de percepciones, conceptos, pautas y procedimientos que

busquen no solo incentivar, acrecentar y desarrollar las prácticas lectoras, sino que a su vez trasladan

los niveles de comprensión a estadios superiores; favoreciendo así la optimización del pensamiento,

vinculando la tecnología del siglo XXI para innovar los procesos de enseñanza-aprendizaje por

medio de una herramienta pedagógica creativa, relacional, placentera y eficaz. Por lo tanto, la

pregunta que motiva el presente proyecto es: ¿Cómo diseñar, crear y desarrollar un videojuego que

busque incrementar y/o desarrollar los buenos procesos lectores en niños de la primera infanc ia

pertenecientes al Ciclo I?

15

Hasta el momento, la creación de un software de apoyo que vincule la lectura no instrumentalizada

con la vida cotidiana, y a su vez reivindiquen al lector con su experiencia inmediata del entorno

donde sus encuentros emotivos en una construcción del lugar social no mitificado (Barbero, 1992),

no ocurre a través del diseño de herramientas educativas que combinan videojuegos como el

Argentum Rinocerotis 20-13 y las frecuencias binaurales; lo que permite vislumbrar el valor de la

presente propuesta, ya que enlaza los elementos que circundan la cotidianidad de su ambiente

próximo para así movilizar efectivamente los procesos, operaciones y habilidades mentales

autónomamente a fin de transformar al lector indiferente, al lector joven, al lector adulto, bachiller,

universitario o cualquier persona que desee mejorar su lectura e imágenes en uno con compresión

superior.

1.3 Objetivos

 General

Crear el videojuego Argentum Rinocerotis 20-13 orientado a incrementar y/o desarrollar los buenos

procesos lectores en niños de la primera infancia

Específicos

• Optimizar algunas operaciones mentales presentes en los niños del ciclo 1 (Razonamiento

transductivo, clasificación, codificación-descodificación)

• Mejorar los procesos asociados a la atención

• Establecer las condiciones bioéticas

16

CAPÍTULO II: ANTECEDENTES Y MARCO TEÓRICO

En este capítulo se prestan algunos referentes sobre experiencias e investigaciones referidas al uso

pedagógico de los videojuegos, aspectos conventuales sobre la lectura de imágenes, las operaciones

mentales, las etapas de desarrollo de pensamiento, la implementación pedagógica de las Tic y en

particular de los videojuegos y las frecuencias Binaurales.

2.1 Antecedentes

La aparición de algunos estudios ha logrado de manera eficiente y novedosa el uso de disposit ivos

electrónicos, digitales e interactivos para ampliar y fortalecer las competencias y procesos cognit ivos

desde la lectura en distintos contextos.

En diversos estudios con fines académicos y/o comerciales, se han venido evidenciando las

bondades de los videojuegos y el uso de ellos en la educación, en este apartado daremos un abrebocas

al lector para que se informe, e introduzca en este extenso y emocionante tema.

Pindado (2005), por ejemplo, nos da un panorama general sobre la producción científica en este

campo:

a) Investigaciones referidas al entorno educativo de los videojuegos, centradas en el uso y efecto de

ellos y que fundamentalmente abarcan trabajos orientados a cuestiones como el tiempo invertido en

el juego por niños y adolescentes, las diferencias de género en el comportamiento con los juegos

electrónicos y relaciones entre éstos y las actitudes violentas aprendidas.

17

b) Investigaciones sobre las cualidades educativas de los videojuegos, referidas a los estudios sobre

adquisición de destrezas y habilidades, contribuciones al razonamiento y la capacidad cognoscitiva,

difusión de ideas y valores, socialización y modelación de conductas.

Dentro de los referentes comerciales podemos citar el Proyecto Aprende y juega con EA, el cual, es

una alianza entre la empresa diseñadora de videojuegos: Electronic Arts España (EA) & Univers idad

de Alcalá, guiado por la Directora Pilar Lacasa, dicho proyecto surge dentro de su programa de

responsabilidad social corporativa y presenta una trayectoria aproximada de siete años, este

programa ha permitido el desarrollo de varias investigaciones las cuales “identifican prácticas

educativas innovadoras cuando los videojuegos comerciales, combinados con otras tecnologías

nuevas o consolidadas, están presentes en las aulas de enseñanza” (Aprende y juega con EA, 2014),

tales investigaciones se han socializado mediante informes, guías y otros textos.

Pasando a un ámbito más académico, vale la pena citar al Grupo F9, conformado por maestros

activos y que desde 1994esta coordinado por Begoña Gros Salvat, profesora de la Facultad de

Pedagogía de la Universidad de Barcelona, este grupo es autor de múltiples e importantes artículos

y libros que describen y argumentan los beneficios de incorporar los videojuegos en las prácticas

pedagógicas, entre los que podemos citar: Jugando con Videojuegos: Educación y Entretenimiento ;

Pantallas, Juegos y Educación. La alfabetización digital en la escuela; Los videojuegos, acceso

directo a las nuevas tecnologías; Juegos digitales para comprender los sistemas complejos; El uso

de los videojuegos en la enseñanza no reglada.

Así pues evidenciamos una pequeña pero sustanciosa parte de los antecedentes entre videojuegos y

educación; por otra parte, el uso de frecuencias en este software propuesto se hace debido a que

http://www.xtec.cat/%257Eabernat/castellano/llibre1.htm
http://www.xtec.cat/%257Eabernat/castellano/llibre3.htm
http://www.xtec.cat/%257Eabernat/articles/bernat-II.pdf
http://www.xtec.cat/%257Eabernat/articles/bernat-II.pdf
http://www.xtec.cat/%257Eabernat/articles/gros-II.pdf

18

“las ondas cerebrales que nuestro cuerpo emite son de carácter infrasónico electromagnético, pero a

través de ondas acústicas se pueden inducir estas ondas electromagnéticas a frecuencias específicas.

Esta técnica es llamada Sonidos Binaurales” (Llancafil, 2013); dichas frecuencias fueron

descubiertas en 1839 por el físico y meteorólogo prusiano Bin Heinrich Wilhelm Dove, más adelante

Robert Monroe se dio a conocer debido a su investigación en la alteración de conciencia. En su

investigación, a partir de la década de 1950, descubre que utilizando patrones específicos de

frecuencias Binaurales se logra optimizar y potenciar las capacidades cerebrales de las personas. Por

ejemplo, al utilizar ciertas combinaciones de frecuencias Binaurales se consigue aumentar los estado

de atención, alerta o por el contrario inducir el sueño, así como evocar otros estados de conscienc ia.

Veinte años después el biofísico norteamericano Dr. Gerald Oster publica en octubre de 1973 un

artículo llamado Ritmos Auditivos en el Cerebro, a principios de los 60’s el descubrió que si se

estimulan los dos oídos simultáneamente y por separado con dos frecuencias levemente distintas, el

cerebro percibe un "pulso binaural", cuya frecuencia es igual a la resta de las frecuencias inicia les.

Por ejemplo si el oído derecho lo estimulamos con una frecuencia de 500 Hz. y el izquierdo con otra

de 510 Hz., se producirá un pulso de 10 Hz. Esta técnica demostró otro importante efecto. Al enviar

cada oído su señal nerviosa dominante al hemisferio cerebral opuesto -cada hemisferio cerebral rige

la mitad opuesta del cuerpo, hemisferio derecho rige la parte izquierda del cuerpo y el hemisfer io

izquierdo rige la parte derecha del cuerpo- los hemisferios actuaban al unísono. (Binaural beats,

2013).

Finalmente acercándonos un poco más el Científico y Doctor Ju-Yuan Deng, 2006, de la Asociación

de Investigaciones de Medicina Social (Guangdong) del Centro de Investigación del Desarrollo

Psicológico y de la Inteligencia, desarrolla una investigación en el Colegio Zheng Yu Tong, Distrito

de Shunde en China., para comprobar la efectividad de estas nuevas tecnologías para el aprendizaje,

19

con resultados sorprendentes, comprobándose su efectividad como herramientas para el desarrollo

de inteligencia de estos jóvenes estudiantes. Esta investigación se lleva a cabo con grandes grupos

de alumnos supervisados por grupos de control, para determinar la efectividad de estas nuevas

tecnologías visuales y auditivas, logrando resultados maravillosos en cuanto al alcance de estas

nuevas herramientas tecnológicas.

Entre los resultados observables de esta investigación se encuentran (Deng, 2006)

● Relajación profunda que conduce a un sueño más profundo

● Atención y concentración mejorada

● Aumento en la habilidad de ejecutar tareas

● Velocidad en el procesamiento de la información

 Mejoramiento del estado de ánimo

● Coordinación visual motora mejorada

● Memoria visual de corto plazo mejorada

● Estimulación de la memoria a corto plazo

● Mejoramiento del rendimiento académico

En resumen, existen variadas publicaciones investigativas asociadas a los efectos que producen los sonidos

binaurales en el estado de las personas como; los cambios en los estados de excitación, foco de atención y

niveles de conciencia que conducen a una mayor integración sensorial en respuesta a frecuencias Alfa

inducidas, la relajación, la meditación, la reducción del estrés, el manejo del dolor y la mejoría del sueño, la

salud, los ambientes de aprendizaje enriquecidos, la memoria mejorada, la creatividad , el tratamiento de los

niños con discapacidades del desarrollo , la facilitación de la atención, el máximo y otras experiencias

excepcionales, la mejora de la hipnotizabilidad, el tratamiento de la depresión en pacientes alcohólicos, y los

efectos positivos sobre el rendimiento y la vigilancia del estado de ánimo (Llancafil, 2013).

20

2.2 Lectura de imágenes

“La lógica te llevará de la A-Z, pero la imaginación te llevará a todas partes”

Einstein

La lectura es el diálogo con el entorno (Mercado, 2011), de esta definición se puede afirmar que, los

niños leen cotidianamente, así por ejemplo Reyes (2012), pedagoga y escritora Colombiana dice:

Sabemos que los bebés son sujetos del lenguaje. Nacemos envueltos, perplejos y fascinados en el misterio

de una voz que nos es familiar desde la entraña. Una conciencia nacida de las rimas, las canciones, las

envolturas sonoras que rodean al bebé y que van conformando –a lo largo de horas y horas de juegos y

repeticiones –el capital simbólico que ese niño llevará consigo cuando llegue a un primer grado. (Reyes,

2012, sp)

La misma escritora un año atrás (2011), explica que existen tres momentos cruciales en la primera

infancia; cuando aprendemos a comunicarnos, a hablar y luego a acercarnos al lenguaje escrito.

Salvo contadas excepciones, la educación inicial no parece haberse percatado de que es durante esta

etapa, la más fértil de la vida, cuando afrontamos los principales hitos que enmarcan nuestra relación

con el lenguaje. Entre los cero y los seis años se dan los momentos simbólicos de mayor importanc ia :

la paulatina conquista del lenguaje humano como capacidad de comunicación, la irrupción del

lenguaje verbal, que descansa sobre esta matriz general, y el acercamiento al lenguaje escrito,

también enraizado en esas conquistas. Es imposible encontrar hitos más complejos en la relación

con el lenguaje. Lo que hacemos durante el resto de la vida es desarrollar esas habilidades y llevar las

a niveles cada vez más complejos de sofisticación. (Reyes, 2011)

21

Así pues, desde que nacemos, comenzamos a aprender convenciones visuales que hacen posible

recibir la cultura visual de la sociedad. Las imágenes también se aprenden antes que el significado

de las letras. Un niño aprende antes el lenguaje de lo visual por las ilustraciones de un cuento. (…)

Vivimos la visualidad como algo cotidiano, automático, sin esfuerzo e inconsciente; no nos percatamos de

que esta situación nos coloca en un plano pasivo ante las imágenes icónicas fijas y en movimiento. Es

importante saber que la percepción de la imagen icónica puede desarrollarse y perfeccionarse hasta convertir

la experiencia en una herramienta de comunicación que nos permita leer y producir, en forma reflexiva y

crítica, mensajes gráficos eficaces (Torres, 2007).

Tal como indica Aparici (Citado por Diana, 1997) el escolar actual, ha nacido en la era de las

comunicaciones dominada por la imagen y el sonido, aún más los estudiantes de ciclo 1 de nuestra

actualidad, porque ellos nacieron en la primera década del siglo XXI, quienes son llamados nativos

de la tecnología, los medios informáticos en todos los procesos y fases de la comunicación de los

medios actuales abarca el registro, la manipulación, el almacenamiento y la distribución de la

información, ya sea en forma de textos, imágenes fijas o en movimiento, sonido o construcciones

espaciales (Jódar, 2009); es por esta razón que es imprescindible incrementar el buen desempeño de

los procesos lectores de imágenes en estudiantes de ciclo 1, a fin de favorecer su comunicación.

Ahora bien, para incrementar los procesos lectores de imágenes, debemos partir por saber que “leer

una imagen es mirarla detalladamente para entender qué elementos la componen y cómo se

organizan dichos elementos a fin de transmitir ideas y narrar historias” (Correa, 2009).

Diana, (1997) expone que la familiarización con el mundo de la imagen obedece a tres razones:

a. porque su formación está repleta de estímulos visuales,

22

b. porque el contacto con dichos medios le ha hecho aprender a decodificar el lenguaje

visual con rapidez y

c. porque su facilidad para expresarse en imágenes es connatural para con el mundo que

lo rodea.

Una vez el niño este familiarizado con el mundo de las imágenes, se puede, según Correa (2009),

llevar a cabo una buena lectura de imágenes, donde es necesario partir de dos premisas:

1. Las imágenes son textos, es decir, son un tipo muy particular de artefactos.

2. Por ser textos, las imágenes pueden ser estudiadas como sistemas.

Las investigaciones sobre imágenes se basan, de un modo más o menos explícito, en la asunción de

que los sistemas simbólicos afectan a la adquisición de conocimientos y valores más allá de la mera

eficiencia. Si cada sistema simbólico puede representar distintas dimensiones de contenido, exigir

distintas cantidades y clases de actividad mental, y provocar significados distintos (Salomón, 1979),

parece razonable pensar que provocará también aprendizajes distintos. (Llorente E.; 2000)

Adicional a esto, los educadores pueden y deben utilizar la imagen como medio didáctico (Prendes,

1995)8, así mismo los videojuegos no siendo usados como un recurso más, sino como una base de

enseñanza de conceptos, debido que en la primera infancia (pertenecientes la mayoría a el ciclo 1),

los niños hacen una lectura de significados mediante las imágenes, sean fijas o en movimiento

principalmente y en algunos casos exclusivamente (2, 3 años).

8 siendo así imágenes didácticas aquellas en las que la información gráfica ha sido organizada en función de su

finalidad: facilitar el aprendizaje o la comprensión (Prendes, 1995)

.

http://definicion.de/premisa/

23

Así mismo este tipo de ejercicio permite apoyar las siguientes competencias las cuales fueron

definidas por Valle (citado por Torrez, 2007) en El Análisis Documental de la Fotografía:

 Competencia iconográfica: permite identificar las formas y asociarla con el mundo real; facilita el

análisis objetivo de la imagen, una visión jerárquica y diferenciadora

 Competencia lingüístico-comunicativa: posibilita describir mediante palabras verbales o escritas el

contenido de la imagen.

 Competencia modal (espacio-temporal): permite identificar espacios y tiempos distintos.

 Competencia estética: valora el componente estético.

 Competencia connotativa: mediatiza la visión de la imagen según la ideología y el concepto de

mundo del receptor de la misma; es precisamente este factor ideológico el que hace ver “lo que

realmente no está”

2.3 Operaciones Mentales

Las Operaciones mentales son estrategias que emplea el estudiante para manipular, organizar,

transformar, representar y producir nueva información. Estas operaciones pueden ser simples o

complejas (Jara, 2014)

Las operaciones mentales son inherentes al ser humano con un desarrollo cerebral normal, sin

embargo se deben trabajar en ellas para poderla desarrollar ya que “son un conjunto de acciones

interiorizadas, organizadas y coordinadas, en función de las cuales se elabora la informac ión

procedente de las fuentes internas y externas de estimulación” Prieto (citado por Cruz, 2012)

Herrera (2009), expone las siguientes operaciones mentales desde lo elemental a lo complejo:

24

IDENTIFICACIÓN: Reconocimiento de la realidad por medio de sus rasgos característicos

globales recogidos en un término que la define.

DIFERENCIACIÓN. Reconocimiento de la realidad por sus características, pero distinguiendo las

relevantes y las irrelevantes, en cada momento. Se estudian las semejanzas y diferencias entre objetos

o hechos. La percepción de los objetos necesita ser clara y estable para poder comparar.

REPRESENTACIÓN MENTAL. Interiorización de las características de un objeto.

Representación de los rasgos esenciales que permiten definir un objeto. No es la fotografía del objeto,

sino la representación de los rasgos esenciales que permiten definirlo como tal.

TRANSFORMACIÓN MENTAL. Operación mental que nos permite transformar, modificar las

características de los objetos para producir representaciones de un mayor nivel de complejidad o

abstracción.

EVOCACIÓN: capacidad de recordar una experiencia previa.

COMPARACIÓN. Búsqueda de semejanzas y diferencias entre objetos o hechos, de acuerdo con

sus características.

CLASIFICACIÓN. Agrupación de objetos de acuerdo con sus atributos comunes. Los criterios de

agrupación son variables.

SERIACIÓN: Habilidad de ordenar elementos de acuerdo a uno o más criterios.

25

CODIFICACIÓN-DESCODIFICACIÓN. Operación mental que permite establecer símbolos -

codificación- o interpretarlos -descodificación- de forma clara y precisa, sin ambigüedades.

PROYECCIÓN DE RELACIONES VIRTUALES. Capacidad para ver y establecer relaciones

entre estímulos externos; relaciones que no existen en la realidad, sino sólo potencialmente. Si los

estímulos están debidamente organizados, proyectamos esas relaciones ante estímulos semejantes.

Proyectamos imágenes, les hacemos ocupar un lugar en el espacio.

ANÁLISIS-SÍNTESIS Descomposición de la realidad -todo- en sus elementos constitutivos -partes-

(análisis). Unión de las partes para formar un todo: el mismo u otro nuevo (síntesis)

INFERENCIA LÓGICA. Operación mental que nos permite realizar deducciones a partir de unas

informaciones previas. Es la capacidad para realizar deducciones y crear nueva información a partir

de los datos percibidos

RAZONAMIENTO ANALÓGICO. Cuando establecemos una analogía estamos estableciendo una

proporción: dados tres términos, se determina el cuarto por deducción de la semejanza: Gafa es a ojo

como audífono a… No vale como argumento demostrativo, pero si como descubrimiento y muestra

de convicción (sol/naturaleza =hijo/padres)

RAZONAMIENTO HIPOTÉTICO. Operación por medio de la cual podemos predecir hechos a

partir de los ya conocidos y de las leyes que los relacionan. Es la capacidad mental de realizar

inferencias y predicción de hechos a partir de los ya conocidos y de las leyes que los relacionan.

RAZONAMIENTO TRANSITIVO. Capacidad para ordenar, comparar y describir una relación de

forma que lleguemos a una conclusión. Es una propiedad de la lógica. Es deductivo, permite la

26

inferencia de nuevas relaciones a partir de las ya existentes. Surgen la implicaciones (Si P implica Q,

Q implica R, entonces P implica R). También surgen equivalencias (Si p = q y q = r, entonces p = r).

RAZONAMIENTO SILOGÍSTICO. Operación mental que, a través de unas determinadas leyes,

nos permite llegar a la verdad lógica, aunque no sea la verdad real. Esta especie de matemática

universal permite el ejercicio de pensamiento lógico y el desarrollo de capacidades como: construir

modelos mentales de la situación (escenario) ayudarse de leyes para ser más lógicos; suprimir la

palabra imposible ante situaciones que lo parecen, codificar y descodificar los modelos mentales.

PENSAMIENTO DIVERGENTE. Tiene fuerte relación con la creatividad. Está contrapuesto al

convergente. Se trata de establecer relaciones nuevas sobre lo que ya se conoce, de forma que se

llegue a soluciones nuevas, originales, a productos nuevos en forma de ideas, realizaciones o

fantasías. Se puede hacer equivalente al pensamiento creativo. Está en función de la flexibilidad.

PENSAMIENTO CONVERGENTE: Lleva al dominio riguroso de los datos, a la exactitud al rigor

científico.

RAZONAMIENTO LÓGICO. Es la culminación. Todo el desarrollo mental lleva al pensamiento

lógico. Este pensamiento lógico formal consiste en la representación de acciones posibles; es el arte

del buen pensar; la organización del pensamiento que llega a la verdad lógica, gracias a otras formas

de pensamiento (inferencial, hipotético, transitivo, silogístico…).

Su utilidad en el incremento de los buenos procesos lectores de imágenes radica en que si se dota al

niño de la mayor cantidad posible de este tipo de estrategias, articuladas con los procesos

estimuladores de la atención, se le facilitará comprender el contexto; es decir, “a mejor desempeño

en procesos intelectuales de análisis, síntesis, relación y contextualización, le corresponde un

27

rendimiento superior en habilidades lectoras sobre texto específico. Puede concluirse entonces que

existe tendencia correlacional directa entre las dos variables referidas”. (Moreno, Ayala, Vázquez,

Díaz, 2010, p. 89)

2.4 Etapas del Desarrollo del Pensamiento

Uno de los fines de la educación es crear personas que sean integras y capaces de proponer

soluciones innovadoras y eficientes ante cualquier problemática social, académica o simplemente

cotidiana; para cumplir con este objetivo es necesario desarrollar (como se dijo antes) en el individuo

las operaciones mentales, teniendo en cuenta las etapas del desarrollo del pensamiento según la

cronología del estudiante.

Así pues, “el desarrollo de las habilidades cognitivas debe ser favorecido desde el nacimiento; en la

medida que el niño aplique aquellos conocimientos que posee a situaciones determinadas que los

requiera, se estará hablando de un adecuado desarrollo de la inteligencia” (Cruz, 2008, p.6).

Aquí por tanto, se hará referencia a los estudios de Piaget, mediante la recopilación que hace la

autora Ruiz (2013) de las etapas del desarrollo cognitivo del pensamiento:

☑ Etapa Sensoriomotora: de 0 a 24 meses.

Los niños aprenden a coordinar las experiencias sensoriales con la actividad física, motora. Los

sentidos de visión, tacto, gusto, oído y olfato ponen a los niños en contacto con cosas de distintas

propiedades. La tarea es aprender a coordinar secuencias sensoriomotoras para resolver problemas

simples.

Piaget subdividió el periodo sensoriomotor:

28

➢ Mes 0 a 1.Ejercicio Reflejo.

Los infantes usan sus reflejos innatos y adquieren cierto control sobre ellos. Por ejemplo, succionan

cualquier cosa que esté cerca de su boca y empuñan todo lo que toque su palma. Practican

repetidamente esos y otros reflejos y se vuelven más diestros, pero no pueden llegar a succionar o

empuñar deliberadamente el objeto.

➢ Mes 1 a 4 Reacciones Circulares Primarias.

Los infantes repitan las conductas placenteras que ocurren por azar (como chupar el pulgar).

Por azar, el pulgar del niño toca la boca, lo que dispara el reflejo de succión, que produce una

sensación placentera y lleva a una repetición de la respuesta. Esta reacción circular se denomina

primaria porque radica en el propio cuerpo del niño

➢ Mes 4 a 8. Reacciones Circulares Secundarias.

El niño hace accidentalmente algo interesante o placentero, como poner en movimiento un móvil

colocado sobre su cabeza. La acción es entonces repetida deliberadamente para obtener el mismo

resultado (la acción-reacción es circular). Se le denomina secundaria porque sucede fuera del cuerpo

del niño.

➢ Mes 8 a 12. Coordinación Propositiva de los Esquemas Secundarios.

A medida que el niño coordina la actividad motora con la información sensorial la conducta se hace

más deliberada y propositiva. De esta manera, los niños ven y toman un sonajero o ven un juguete al

otro lado del cuarto y gatea hacia él. Empiezan a anticipar sucesos y a utilizar esquemas previos para

resolver problemas en situaciones actuales. Por ejemplo, cuando desean tomar un objeto que no está

al alcance de su brazo, se inclinan hacia ese objeto. Algunos niños de 5 meses no intentarán alcanzar

un objeto si creen que, aun inclinándose, la distancia es demasiado grande para poder alcanzarlo.

29

➢ Mes 12 a 18. Reacciones Circulares Terciarias.

En esta etapa, los bebés empiezan a experimentar con acciones nuevas para ver lo que sucede en

lugar de repetir simplemente patrones de conducta ya aprendidos. Se sirven del ensayo y error para

encontrar la forma más eficiente de alcanzar nuevas metas. La etapa se llama de las reacciones

terciarias porque su propósito es la exploración. Por ejemplo, un niño gateará hacia una caja, se

acostará en ella, luego la pondrá sobre su cabeza o intentará meter en ella al gato.

 Mes 18 a 24. Soluciones Mentales.

Los niños empiezan a pensar en los problemas para encontrar soluciones mentales, es decir, empiezan

a internalizar las acciones y sus consecuencias, y ya no se basan exclusivamente en el ensayo y error.

De esta manera empieza a desarrollar seguridad sobre la forma de resolver problemas simples. Este

desarrollo es acompañado por una creciente habilidad para el uso de símbolos lingüísticos al tratar

con gente y situaciones.

Uno de los logros adquiridos en la etapa sensorio motora es el desarrollo del concepto de permanencia

del objeto, el conocimiento de que un objeto sigue existiendo independientemente de que podamos

verlo, escucharlo, tocarlo, probarlo y olerlo.

Imitar a algo o a alguien que ya no está presente, se le llama imitación diferida. Una niña de dos años

que cambia los pañales de su muñeca en ausencia de su madre está exhibiendo imitación diferida

☑ Etapa Preoperacional: desde los 2 a los 7 años de edad

Los niños adquieren el lenguaje y aprenden que pueden manipular los símbolos que representan el

ambiente. En esta etapa pueden manejar el mundo de manera simbólica, pero todavía no son capaces

de realizar las operaciones mentales reversibles. Es por ello que Piaget (1967) denominó a este

periodo la etapa preoperacional del pensamiento.

30

Piaget lo llamó así a la segunda etapa del pensamiento porque una operación mental requiere

pensamiento lógico, y en esta etapa los niños aún no tienen la capacidad para pensar de manera lógica.

En lugar de ello los niños desarrollan la capacidad para manejar el mundo de manera simbólica o por

medio de representaciones. Es decir, desarrollan l capacidad para imanar que hacen algo en lugar de

hacerlo realmente. Por ejemplo, un niño en la etapa sensoriomotora del desarrollo aprende cómo jalar

un juguete por el piso, un niño que ha alcanzado la etapa preoperacional desarrolla una representación

mental del juguete y una imagen mental de cómo jalarlo. Si el niño puede usar palabras para describir

la acción, la está cumpliendo mental y simbólicamente con el empleo de las palabras. Uno de los

principales logros de este periodo es el desarrollo del lenguaje, la capacidad para pensar y

comunicarse por medio de palabras que representan objetos y acontecimientos.

El pensamiento infantil en esta etapa puede manifestarse bajo diferentes formas:

➢ Fenomenismo: Es la tendencia a establecer un lazo causal entre fenómenos que son visto como

próximo por los niños

➢ Finalismo: Cada cosa tiene una función y una finalidad que justifican su existencia y sus

características.

➢ Artificialismo: Las cosas se consideran como producto de fabricación y voluntad humana.

➢ Juego Simbólico: Se hace más frecuente cada año del periodo preoperacional. Un niño de 2 años

puede utilizar un objeto (como osito de felpa) para simbolizar otro (como su mamá). A medida

que los niños se hacen mayores, simulan una serie de hechos, como ir de compras, jugar a la

casita, o jugarán al doctor y harán que mamá y papá vayan al hospital. Buena parte del juego

simbólico de niños de 5 0 6 años requiere la participación de otros niños, por ejemplo, juegan a

la tienda o a policías y ladrones.

➢ Razonamiento Transductivo: Obtener piezas separadas de información y unirlas para formar una

hipótesis o llegar a una conclusión.

31

➢ Sincretismo: Consiste en cometer errores de razonamiento al intentar vincular ideas que no están

relacionadas.

Mamá tuvo un bebé la última vez que fue al hospital, de modo que la próxima vez que vaya al

hospital se esperará erróneamente que traiga a casa otro bebé.

➢ Egocentrismo: El egocentrismo es la incapacidad para tomar el lugar de otro para imaginar el

punto de vista de otra persona.

➢ Animismo: Consiste en atribuir a los objetos inanimados cualidades de los seres vivos. Los niños

suelen hacerlo con objetos que representan figuras vivas, como animales disecados o muñecos

de juguete.

➢ Centración: Parte de la razón por la cual los niños en la etapa preoperacional no pueden pensar

de manera lógica es que concentran la atención en un aspecto o detalle de la situación a la vez y

son incapaces de tomar en consideración otros detalles. Esta tendencia es conocida como

centración

➢ Conservación: La tendencia a practicar la centración se revela en las tareas de conservación. Por

ejemplo, los niños pueden llegar a la conclusión de que hay más agua en un plato poco profundo

que en un vaso porque el plato es más ancho, aunque hayan visto que el agua era vertida del vaso

al plato

➢ Clasificación: Clasificar significa que es posible pensar en los objetos en términos de categorías

o clases. Los niños en la etapa preoperacional muestran la capacidad limitada para clasificar los

objetos en categorías

➢ Irreversibilidad: Los niños de la etapa preoperacional también cometen errores de pensamiento

por causa de la irreversibilidad, es decir, su incapacidad para reconocer que una operación puede

realizarse en ambos sentidos. Por ejemplo, no entienden que si se vierte agua de un recipiente

alto a uno extendido, puede trasvasarse otra vez al primer recipiente, manteniendo la misma

32

cantidad de agua. Los niños de la etapa preoperacional no pueden aceptar mentalmente que sea

posible recuperar el estado original.

☑ Operaciones Concretas: desde los 7 a los 11 años de edad

Muestran mayor capacidad para el razonamiento lógico, aunque limitado a las cosas que se

experimentan realmente. Los niños pueden realizar diversas operaciones mentales: arreglar objetos

en clasificaciones jerárquicas, comprender las relaciones de inclusión de clase, de seriación (agrupar

los objetos por tamaño y orden alfabético) y los principios de simetría y reciprocidad (por entre sí).

Comprenden el principio de conservación, es decir, que es posible pasar un líquido de un envase alto

a uno aplanado sin alterar la cantidad total del líquido.

El pensamiento del niño sigue vinculado a la realidad empírica. Inhelder y Piaget (1958) escribían:

“El pensamiento concreto sigue vinculado esencialmente a la realidad empírica... por ende, alcanza

no más que un concepto de lo que es posible, que es una extensión simple y no muy grande de la

situación empírica”.

Los niños han hecho cierto progreso hacia la extensión de sus pensamientos de lo real a lo potencial,

pero el punto de partida debe ser lo que es real porque los niños en la etapa de las operaciones

concretas sólo pueden razonar acerca de las cosas con las que han tenido experiencia personal directa.

Cuando tienen que partir de una proposición hipotética o contraria a los hechos, tienen dificultades.

Pueden distinguir entre creencia hipotética y evidencia, pero no pueden probar las hipótesis de

manera sistemática y científica.

Razonamiento inductivo y deductivo: De acuerdo con Piaget los niños en esta etapa usan el

razonamiento inductivo; a partir de observaciones acerca de miembros particulares de una clase de

personas, animales, objetos o eventos; y el deductivo que comienza con un enunciado general acerca

de una clase y se aplica a miembros particulares de ésta (Desarrollo Humano, D, Papalia, pág. 349)

33

Piaget distinguió en esta etapa las siguientes operaciones: clasificación, seriación, conservación

numérica, adición partitiva, orden espacial, medición.

☑ Operaciones Formales: El estadio de las operaciones formales es, para Piaget, el estadio final del

proceso de evolución del pensamiento que inicia alrededor de los 11 años de edad, en este estadio le

es posible al individuo llevar a cabo operaciones de tipo hipotético-deductivo, el pensamiento ya no

se limita a situaciones concretas que se presentan en simples proposiciones, sino que se parte de estas

proposiciones para elaborar otras proposiciones, que podríamos denominar posibilidades, es decir, es

posible plantearse problemas que aún no han ocurrido, pero, que se considera podrían ocurrir, en

conclusión es un pensamiento abstracto.

Los adolescentes de esta etapa pueden constituir el aprendizaje en base a sus experiencias pasadas

con los desafíos en el presente y realizando planes para el futuro. La habilidad para pensar de manera

abstracta también tiene implicaciones emocionales.

Las habilidades que caracterizan al adolescente que efectúa las operaciones formales son:

➢ La lógica combinatoria: razonamiento necesario para resolver problemas de combinación o que se

puedan resolver con un conjunto de operaciones.

➢ Razonamiento hipotético: el adolescente abstraes los elementos esenciales de una situación no real

y llegar a una respuesta lógica.

➢ El uso de supuestos: utilizan este enunciado, que se supone representa la realidad pero sobre el cual

no se presenta evidencia alguna.

➢ La experimentación científica: manejan esta habilidad para formular y comprobar hipótesis,

indicando soluciones posibles. Estos adolescentes pueden realizar verdaderos experimentos

científicos destacando factores relevantes de un problema dado.

34

Se finaliza este apartado haciendo la aclaración de que en algunos casos los individuos tienen la

capacidad (por motivos anatómicos, fisiológicos y/o educativos) de sobrepasar la etapa de

desarrollo de pensamiento acorde a su edad cronológica más rápido o de desarrollar las habilidades

a edad más tardía. Sin embargo, estos trabajos son un referente para comprender lo que se puede

esperar en términos de habilidades cognitivas en los niños que conforman el grupo de estudio al cual

se orienta el software diseñado.

2.5 Educación, TIC y Videojuegos

En este apartado se mostrara a groso modo, la fuerte unión que en la actualidad tienen la educación,

TIC y videojuegos.

La actualidad educativa esta innegablemente mediada por un porcentaje en notorio incremento de

las TIC (Tecnologías de la información y la comunicación), esto es debido a que un elevado

porcentaje de los escolares son nativos digitales, lo cual permite el sencillo empalme entre el

aprendizaje, videojuegos y comunicación con las TIC, a través de la elaboración, desarrollo e

implementación de trabajos científicos investigativos que por su naturaleza tienen implícitos el

análisis, discusiones y mejoramiento continuo.

“Estos nuevos usuarios enfocan su trabajo, el aprendizaje y los juegos de nuevas formas: absorben

rápidamente la información multimedia de imágenes y videos, igual o mejor que si fuera texto;

consumen datos simultáneamente de múltiples fuentes; esperan respuestas instantáneas; permanecen

comunicados permanentemente y crean también sus propios contenidos” (García, Portillo, Romo&

Benito, 2007, p. 2).

http://es.wikipedia.org/wiki/Tecnolog%25C3%25ADas_de_la_informaci%25C3%25B3n_y_la_comunicaci%25C3%25B3n

35

El uso de las TIC por parte de los docentes (sean nativos o migrantes digitales) ha sido, según la

constante evidencia de artículos investigativos, ampliamente adoptada ya que le permite a los

educadores acercar sus teorías formativas pedagógicas de una manera un poco más sencilla a los

estudiantes, y estos a su vez las reciben con baja o incluso nula resistencia debido a su índole digita l.

El diseño de materiales basados en tecnología ha contribuido a desarrollar muchas nuevas

metodologías de trabajo y también ha servido para recuperar viejas propuestas que en su momento

no encontraron los medios o el contexto social propicio en el que desarrollarse. El campo de la

tecnología educativa ha reabierto muchos debates sobre las formas más apropiadas de enseñanza y

sobre el papel de los medios como soporte para el aprendizaje. Por ello, las discusiones en el ámbito

del diseño instructivo son de gran interés educativo y van más allá del mero planteamiento

tecnológico. En todas hay una visión de lo que debe ser la educación y el aprendizaje. (Gros 2002,

sp)

Es tan importante en la sociedad actual el uso de las TIC, por parte de los educadores que se ha

generado un mercado de servicios de capacitaciones sobre estas, por parte de los gobiernos y de

entidades privadas (editoriales, colegios, grupos de investigación).

El uso de los videojuegos ilustra esta realidad. Los videojuegos constituyen en la actualidad una de

las vías más directa de acceso de los niños y jóvenes al mundo de la tecnología. En la mayoría de los

países occidentales, los niños juegan con videoconsolas y empiezan usando el ordenador con juegos

de entretenimiento. En este sentido, y a lo largo de este artículo, mantenemos que los niños y niñas

cuando juegan están aprendiendo estrategias y destrezas básicas para acceder al mundo virtual. Pero

además, los videojuegos son programas que la escuela puede utilizar sin problema para proporcionar

unos contenidos específicos o para el desarrollo de estrategias y procedimientos.

36

Heinz & Lara (2011), exponen las funciones a destacar de las TIC en la educación:

➢ Medio de expresión: Escribir, dibujar, realizar presentaciones, crear webs, etc.

➢ Fuente abierta de información (internet, plataformas, DVDs, TV.). La información es la

materia prima para la construcción de conocimientos.

➢ Instrumento para procesar la información: A partir de información de la web, más software

como office y otros, programas descargables, es posible procesar la información para

construir nuevos conocimientos y aprendizajes.

➢ Canal de comunicación presencial: Los alumnos pueden participar más en clase a través del

uso de herramientas informáticas como Pizarra digital Interactiva.

➢ Canal de comunicación virtual: Las plataformas, wikis, blog, Facebook, facilitan trabajos en

colaboración, intercambios, tutorías, compartir, poner en común, negociar significados e

informarse.

➢ Medio didáctico: Los materiales didácticos como software permiten, informar, entrenar,

guían el aprendizaje, evalúan, motivan a los estudiantes, existen una enorme gama de

software educativos interactivos, que les permite desarrollar habilidades cognitivas y

sociales.

➢ Generador de espacio de nuevos escenarios formativos: Las TIC multiplican los entornos y

las oportunidades de aprendizaje contribuyendo a la formación continua en todo momento y

lugar, a partir de una serie de programas de capacitación online gratuitos y pagados.

➢ Motivacional: La motivación es uno de los motores del aprendizaje y el uso de las TIC

potencia esta característica a partir de imágenes, vídeos, sonidos, movimientos e

interactividad.

➢ Facilitan la labor docente: El uso de TIC permite potenciar a todos los alumnos de igual

manera atendiendo a la diversidad de alumnos que se presentan en una sala de clases,

37

atendiendo a sus debilidades y permitiendo un seguimiento y evaluación más dinámica,

además permite el trabajo colaborativo entre pares que se apoyan en la utilización de estos,

y permiten integrar a la familia cuando ciertas actividades pueden efectuarse a través de

plataformas online.

➢ Permiten la realización de nuevas actividades de aprendizaje de alto potencial didáctico.

➢ Suponen el aprendizaje de nuevos conocimientos y competencias que inciden en el desarrollo

cognitivo y son necesarias para desenvolverse en la actual sociedad de la información.

➢ Instrumento para la gestión administrativa y tutorial: facilitando el trabajo de los tutores y

apoyando la labor administrativa que deben cumplir los docentes al interior de la instituc ión

en la cual se desempeñan.

➢ Facilita la comunicación con las familias: Se puede mantener una comunicación fluida con

los padres y apoderados de aquellos alumnos que requieren apoyo, además realizar consultas

sobre las actividades y de realizar gestiones on-line, como evaluaciones y también recibir

formación diversa de interés para los padres.

Pero ¿qué es un videojuego?

Un videojuego es un programa informático interactivo destinado al entretenimiento que puede

funcionar en diversos dispositivos: ordenadores, consolas, teléfonos móviles, etc.; integra audio y

video, y permite disfrutar de experiencias que, en muchos casos, serían difíciles de vivir en realidad.

(Bringué & Sádaba, 2009).

Otra interesante característica de los videojuegos es que aun reconociéndose que hace parte de la

literatura digital, los teóricos no han llegado a un consenso para definir si este es un género de la

38

literatura digital o no, y hay quienes le colocan al lado del cómic afirmando que en realidad es una

subliteratura.

2.6 LAUDATOR

En este apartado se presentan los sustentos teóricos desde las ciencias naturales que aportan a la

propuesta aquí planteada y desarrollada.

¿Qué es y para qué sirve la lectura?

La lectura, entendida como el diálogo con el entorno (Mercado, 2011), es un proceso que se realiza

gracias a las relaciones anatómicas y funcionales de la corteza cerebral (capa más externa del

cerebro) con el cuerpo; según Ruiz (2009):

Durante la lectura que hace un niño se activan la corteza cerebral: la corteza visual (lóbulo occipital),

auditiva (lóbulo occipital), asociativa (lóbulo frontal), motora y somato sensorial (lóbulo parietal y

frontal).

Siguiendo el esquema:

Palabra hablada > Tálamo (Recibe todos los estímulos de los sentidos, excepto el olfato) > Corteza

auditiva primaria > Área de Wernicke (Semántica, comprensión, identificación de fonemas) >

Arcuate fasiculus (permite repetir los que se dice) > Área broca (sintaxis, maneja la señal a los

músculos de pronunciar el lenguaje) > Corteza motora (controla laringe, lengua, labios).

 La importancia de la lectura está en que dicho proceso es una parte esencial en el desarrollo social

e intelectual de un niño; pero para que se lleve a cabo a plenitud y con eficacia, es necesario que el

39

sujeto desarrolle desde el ciclo 1 en su totalidad la comprensión lectora de imágenes, cosa que es

posible mediante la modificación estructural del cerebro.

¿Son posibles los cambios cerebrales en el hombre?

El hombre tiene desde el nacimiento una estructura anatómica cerebral definida y generalizando

muy similar, esta condición va cambiado a medida que crece el individuo por diversos factores de

salud, ambientales y socioculturales, así por ejemplo, el desarrollo cerebral de una persona lectora

difiere de una persona analfabeta (Benitez & Borzone, 2012), pero también se sabe que es posible

cambiar esta última condición mediante la educación y en términos neuronales gracias a la

plasticidad sináptica que es

la capacidad que tiene el tejido neural de sufrir cambios adaptativos o reorganizacionales, de manera

fisiológica (…), se incluyen todas aquellas actividades de la vida diaria que el individuo enfrenta

desde el momento de la gestación hasta su muerte. Dentro de estas se incluyen, por ejemplo, el

aprendizaje de un idioma o la capacidad que va desarrollando de filtrar información, en ocasiones,

irrelevante al sistema nervioso como ruido, olores, colores, etc. (León, Bedoya & Cadena, 2008)

Si vamos a reconsiderar la relación entre el cerebro y la cultura, debemos abordar un enigma que

llamo la paradoja de la lectura: ¿por qué nuestro cerebro de primates puede leer? (Dehaene, 2014);

existen diferentes investigaciones que establecen comparaciones entre el cerebro humano y el del

chimpancé y/o el gorila, estos, son en el proceso evolutivo dos de las especies genéticamente más

cercanas a la nuestra, resultado esperado (en cierta medida) ya que estos tres son primates, dichas

investigaciones han mostrado diversos, diferentes y divergentes resultados que convergen en la

afirmación de que sí existen cambios cerebrales evolutivamente tanto microscópicos como

40

macroscópicos, existentes entre estas especies; uno de los resultados que podemos citar como

ejemplo de dichas investigaciones es que,

El aumento del volumen cerebral en el género Homo ha consistido principalmente en un incremento

de la corteza cerebral, que ha crecido tanto que constituye aproximadamente un 80% de nuestro

cerebro. Es lógico, por tanto, que se crea que la gran mayoría de nuestras capacidades cognitivas más

complejas depende en gran medida (si no totalmente) de la corteza. Sería la corteza cerebral lo que

nos hace humanos, y hasta cierto punto esto es así. (Martín-Loeches, M., Casado, p., Sel, A., 2008,

p. 735)

Siguiendo con la corteza cerebral, sabemos que posee una superficie casi del triple de lo que nuestro

cráneo podría albergar gracias a las cisuras y circunvoluciones, y por esto una mayor cantidad de

conexiones sinápticas; en dicha superficie es donde se lleva a cabo casi la totalidad de los procesos,

habilidades y operaciones mentales que requerimos para sobrevivir y/o sobresalir en un contexto.

Muchas de las áreas cerebrales que se utilizan al desarrollar un proceso o una operación mental se

activan inconscientemente en nuestra cotidianidad, sin embargo en otras acciones es necesario

pensar en lo que se desea (durante cualquier momento cronológico de la vida del hombre), así como

“los niños por ejemplo, tienen que tomar conciencia de que la palabra hablada está constituida por

sonidos, y que cuando es escrita también representan esos sonidos, llamados fonemas (…).La visión

tradicional señala que el diseño de conexiones viene determinado, fruto de la genética” (Puente &

Ferrando, 2000); eso no es cierto, ya que hoy sabemos que existe la ya nombrada plastic idad

sináptica, y el turnover9.

9 renovación de una población de sinapsis, –que– implica la ruptura de unos contactos sinápticos y su substitución

por otros nuevos. (Gómez, 2005)

41

Concluyendo, podemos asegurar que los cambios cerebrales en el hombre, sí son posibles debido a

que, las rutas sinápticas o mejor redes neuronales como se mencionó, no son fijas, por lo cual si son

generadas erróneamente o están incompletas debido a diversos motivos, pueden ser modificadas o

completadas.

Entrenamiento cerebral

Décadas atrás, en la literatura y películas de ciencia ficción era común encontrar tramas donde

establecían el entrenamiento cerebral de individuos para fines específicos como la guerra, la

fidelidad y mover objetos sin acciones motoras entre otros, en la actualidad esto hace parte de la

realidad científica, gracias a procedimientos protocolizados como por ejemplo la gimnasia mental

que se lleva a cabo para aumentar la capacidad de retentiva o para prevenir el alzhéimer.

Es bien sabido que la actividad cerebral se realiza mediante procesos químicos y físicos, estos dan

origen a las ondas cerebrales, Aznar (2014) es uno de los investigadores que ha demostrado que

nuestro cerebro produce impulsos eléctricos (potenciales de acción) que viajan a través de nuestras

neuronas. Estos impulsos eléctricos producen ritmos que son conocidos como ondas cerebrales. Los

impulsos eléctricos son información que viaja de neurona a neurona haciendo uso de cientos de

miles de ellas para lograr transportarse y ejecutar una función determinada.

La descarga de una sola neurona o de una sola fibra nerviosa en el encéfalo nunca puede registrarse

desde la superficie de la cabeza. Por el contrario, deben disparar sincrónicamente muchos miles o

incluso millones de neuronas o de fibras; sólo entonces se sumará una cantidad suficiente de

potenciales procedentes de las neuronas o de las fibras aisladas como para recogerse después de

atravesar todo el cráneo. Por tanto, la intensidad de las ondas cerebrales obtenidas en el cuero

cabelludo viene determinada sobre todo por el número de neuronas y de fibras que disparan en

42

sincronía entre sí, no por el nivel de actividad eléctrica total en el encéfalo (Guyton y Hall ; 2011, p.

724)

Las actividades humanas y en general animales, generan estados de actividad cerebral: sueño,

vigilia, estrés y epilepsia entre otras; dichas actividades, emiten un patrón de ondas cerebrales que

pueden identificar su estado, y que pueden ser medidas; Barea (2009), afirma que:

El registro de la actividad bioeléctrica cerebral recibe distintos nombres según la forma de captación:

* Electroencefalograma (EEG): cuando se utilizan electrodos de superficie o basales.

* Electrocorticograma (ECoG): si se utilizan electrodos quirúrgicos en la superficie de la

corteza.

* Estéreo Electroencefalograma (E-EE): cuando se utilizan electrodos quirúrgicos de

aplicación profunda. (p.9)

“En particular, las técnicas electrofisiológicas se basan en registrar de forma cercana o distante la

corriente eléctrica que circula a través de las membranas neuronales, o de corrientes secundarias que

se derivan de éstas” (Grave, 2004, p.1).

Las técnicas de exploración cerebral se han registrado desde hace tres siglos (1870), pasado una

centuria, se siguió utilizando estas técnicas pero implicaban el registro de las actividades cerebrales

mediante el cráneo diseccionado (abierto), a medida que fueron pasando los años se perfeccionaron

las técnicas siendo en la actualidad capaces de registrar los potenciales de la actividad cerebral con

el encéfalo intacto. “Los potenciales que se registran en el electroencefalograma (EEG) provienen

de la actividad eléctrica de los tejidos excitables, y se captan midiendo la diferencia de potencial

existente entre un electrodo explorador y otro de referencia” (Grave, 2004, p.1).

43

“En las personas sanas, la mayoría de las ondas del EEG pueden clasificarse como ondas α, β, y δ.”

(Gyton, 2011)

En los seres humanos adultos despiertos, pero en reposo con la mente libre y los ojos cerrados, el

componente principal del electroencefalograma es un patrón bastante regular de ondas con una

frecuencia de 8 a 13 Hz y amplitud de 50 a 100 μV cuando se registran en el cuero cabelludo. Este

patrón es el ritmo α. Éste es más prominente en los lóbulos parietal y occipital, y se relaciona con

niveles bajos de atención.(…) Cuando la atención se enfoca en algo, el ritmo α cambia a una actividad

irregular de voltaje bajo y de 13 a 30 Hz, el ritmo β. Este fenómeno se llama bloqueo α y puede

producirse con cualquier forma de estimulación sensitiva o concentración mental, como la solución

de problemas matemáticos. Otro término para este fenómeno es excitación o respuesta de alerta, ya

que se relaciona con el estado excitado, de alerta (…). Las oscilaciones 𝛄 a 30 a 80 Hz se ven a

menudo cuando un individuo se encuentra alerta y enfoca su atención en algo. Muchas veces dichas

oscilaciones sustituyen la actividad rápida irregular cuando el individuo inicia la acción motora como

respuesta al estímulo (…). (Barrett, Barman, Boitano & Brooks 2010, pp. 226-227)

Una vez esta explicado, en términos generales que “el cerebro genera de forma constante actividad

bioeléctrica con numerosas interconexiones neuronales, que producen como resultado una actividad

EEG generalmente estable, pero que puede alterarse por numerosas causas, en una determinada zona

cortical, o bien afectar a ambos hemisferios cerebrales” (Bauzano & Rodríguez, 2001), podemos

establecer que el entrenamiento cerebral se llevará a cabo mediante un proceso de sincronizac ión

entre ondas binaurales y ondas cerebrales conocido científicamente como “RFNE” o Respuesta de

Frecuencia Natural Estimulada de la mano con ejercicios de atención.

En la actualidad la vida cotidiana está bombardeada por software que facilitan la vida laboral,

comercial, educativa y recreativa; en especial para los nativos digitales, “la reacción que produce

esta interacción en el cerebro humano es la de agilización en la toma de decisiones, mejoramiento

44

en la creatividad e imaginación para la resolución de problemas, mayor coordinación locomotr iz,

aumento en la capacidad y enfoque de la atención; por lo que la mayor parte de los procesos son

cognitivos” (Landa, Rebolledo, Hernández González y Huerta, 2012).

Sumadas a las bondades anteriores, tenemos que, Morales E. (2009), nos aporta en sus

investigaciones que:

El juego favorece la sociabilidad, desarrolla la capacidad creativa, crítica y comunicativa del

individuo. Estimula la acción, reflexión y la expresión. Es la actividad que permite a niños y niñas

investigar y conocer el mundo que les rodea, objetos, personas, animales, plantas e incluso sus

propias posibilidades y limitaciones. Es el instrumento que le capacita para ir progresivamente

estructurando, comprendiendo y aprendiendo el mundo exterior. Jugando el niño/a desarrolla su

imaginación, el razonamiento, la observación, la asociación y comparación, su capacidad de

comprensión y expresión contribuyendo así a su formación integral. La complejidad de la mayor

parte de los videojuegos actuales permiten desarrollar no sólo aspectos motrices sino, sobre todo,

procedimientos tales como las habilidades para la resolución de problemas, la toma de decisiones, la

búsqueda de información, organización, etc. (p. 2)

 Software Argentum Rinocerotis 20-13 y Sistema Límbico

El sistema límbico se refiere “a todo el circuito neuronal que controla el comportamiento emociona l

y los impulsos de las motivaciones” (Guyton, 2011, p. 715). “Para que el sistema límbico se

desarrolle y se relacione con otras zonas del cerebro es necesaria la exploración y la expresión de

las emociones” (Hannaford, 2005, p. 59), y una forma natural, placentera y cotidiana con la cual los

niños lo logran, es mediante el juego.

45

El juego es inherente al ser humano (Rebollo, 2002) y en general a los mamíferos ya que este está

ligado a el aprendizaje, con el adicional de que se interioriza dicho conocimiento de una manera más

fácil por el placer encontrado mientras se desarrollaba dicho juego.

Cundo se juega se genera una expectativa (consiente o no) de recompensa, la cual motiva las

conductas y tiene influencia en las decisiones

Por este motivo muchas actividades neuronales de distintas zonas cerebrales están influenciadas por

la expectativa de recompensa. Además, los ganglios de la base participan en la orientación de los

ojos hacia la recompensa y el contexto tiene una influencia en las zonas cerebrales relacionadas con

la misma. Los ganglios de la base y la corteza cerebral operan de forma coordinada en la ejecución

de conductas dirigidas a un objetivo (Peña, 2007)

Software Argentum Rinocerotis 20-13 y los órganos del sentido: ojo y oído

El cerebro es un universo infinito del que tan solo se ha podido explorar una mínima parte, es la

fuente de movilidad de la humanidad, este nos permite la comunicación, la comprensión y la lectura

entre otras muchas cosas, estas, se logran desarrollar, ya que el cuerpo humano conecta el medio

externo con el medio interno mediante los denominados órganos de los sentidos.

A continuación se describirá a grandes rasgos (ya que no se hace necesario una profundización del

tema para entender el trabajo) el oído y el ojo.

Oído

El oído, es uno el órgano del sentido de la audición, que “convierte las ondas de sonido presentes en

el medio ambiente externo en potenciales de acción en los nervios auditivos” (Ganong, 2010, p.

46

209), “distingue sus frecuencias y transmite la información auditiva hacia el sistema nervioso

central, donde se descifra su significado” (Guyton & Hall, 2011, p. 633).

FIGURA 1: Membrana timpánica, sistema de huesecillos del Membrana timpánica, sistema de huesecillos del

oído medio y oído interno. (Tomado de Guyton & Hall, 2011)

Las ondas son transformadas por la membrana timpánica y los huesecillos auditivos en movimientos

de la base del estribo. Estos movimientos establecen ondas en el líquido del oído interno. La acción

de las ondas sobre el órgano de Corti genera potenciales de acción en las fibras nerviosas (Ganong,

2010, pp. 209-210).

El ser humano es capaz de identificar un sonido como fuerte o débil debido a la energía portada por

la banda sonora la cual depende del valor de la amplitud de la onda sonora. La frecuencia de un

sonido corresponde a la velocidad de propagación de la onda y hace referencia al número de veces

que la onda se repite (ciclos) en la unidad de tiempo (segundo). Se mide en Hercios (Hz) de manera

que 1 Hz es igual a 1 ciclo/s. El equivalente psicofísico de la frecuencia es el tono. Así, una frecuencia

elevada da lugar a sonidos agudos y, en cambio, una frecuencia baja hace referencia a sonidos graves.

Todos los animales que utilizan el sonido como canal de comunicación tienen un rango auditivo

47

(rango de frecuencias audibles) específico. Por ejemplo, el ser humano tiene un rango auditivo que

abarca desde los 20 a los 20000 Hz. Palomar (Citado por González, 2013, p. 48.)

 Audición y Ondas Binaurales

Con respecto al sentido del oído y el proceso que realiza al escuchar frecuencias Binaura les,

González (2013) nos aporta:

En la audición binaural, para la localización de una fuente sonora, existen dos factores que permiten

determinar la dirección de llegada de un sonido: su intensidad relativa en nuestros dos oídos y el

intervalo de tiempo de llegada a los oídos. Para frecuencias altas, por encima de los 1.000 Hz, la

localización de la fuente sonora se realiza fundamentalmente utilizando la diferencia de intensidad

detectada entre cada oído. Para frecuencias bajas por debajo de 800 Hz la localización se realiza por

la diferencia de fase y el retardo del sonido en ambos oídos y en frecuencias medias se presenta una

indeterminación que se resuelve utilizando la diferencia de intensidad de forma simultánea y

combinada.

Ello es debido a la difracción que sufren las ondas sonoras cuando encuentran en su propagación un

pequeño obstáculo, tal como es la cabeza humana. La distancia entre los oídos es de

aproximadamente 20 cm., que supone para una frecuencia de 50 Hz, el 3% de su longitud de onda.

Esto es una cantidad tan pequeña que resulta difícil de observar.

A Medida que aumenta la frecuencia disminuye la longitud de onda y para una frecuencia de 850 Hz

la separación entre los oídos supone aproximadamente media longitud de onda y produce una

diferencia de fase que se puede apreciar. Aunque existen algunos casos en los que se produce

ambigüedad en la localización de la fuente sonora, como por ejemplo cuando los sonidos proceden

de dos fuentes situadas simétricamente. (p. 40)

48

 Ojo

El ojo es el órgano del sentido de la vista, este posee tres capas o túnicas: Capa externa o Túnica

fibrosa: esclerótica y córnea; Capa intermedia, Túnica vascular ó úvea: coroides, cuerpo ciliar, iris;

y Capa interna o Túnica nerviosa: retina.

La capa protectora externa del globo ocular, llamada esclerótica, se modifica en su porción anterior

para formar la córnea transparente, a través de la cual el rayo luminoso penetra en el ojo. Dentro de

la esclerótica se encuentra la coroides, capa que contiene numerosos vasos sanguíneos que nutren a

las estructuras del globo ocular. La retina reviste los dos tercios posteriores de la coroides y es el

tejido nervioso que contiene las células receptoras.

El cristalino es una estructura transparente sostenida por el ligamento suspensor del cristalino

(zónula). La zónula se adhiere a la porción anterior gruesa de la coroides, llamada cuerpo ciliar. Este

último contiene fibras musculares circulares y longitudinales que se adhieren cerca de la unión

corneoesclerótica. Por delante del cristalino, se encuentra el iris pigmentado y opaco, el cual

corresponde a la porción del ojo que tiene color. El iris contiene fibras musculares circulares que

contraen a la pupila y fibras radiales que la dilatan. Las variaciones en el diámetro pupilar permiten

modificar hasta cinco veces la cantidad de luz que llega a la retina.

El espacio entre el cristalino y la retina está ocupado principalmente por un material gelatinoso

transparente llamado humor vítreo. El humor acuoso es un líquido transparente que nutre a la córnea

y el cristalino; aquél es producido en el cuerpo ciliar por difusión y transporte activo desde el plasma.

Circula a través de la pupila y llena la cámara anterior del ojo. Normalmente es reabsorbido por una

red de trabéculas hasta el conducto de Schlemm, conducto venoso que yace en la unión del iris con

la córnea (ángulo de la cámara anterior). La obstrucción de esta salida eleva la presión intraocular.

(Ganong, 2010, pp. 181-182)

49

FIGURA 2: Anatomía interna del ojo. (Tomado de Fox SI, Human Physiology. En Ganong, 2010)

El ojo es un órgano esférico, fotoreceptor, esto quiere decir que, “dentro de su cubierta protectora,

cada ojo posee una capa de receptores, un sistema de lentes que dirigen la luz en estos receptores y

un sistema de nervios y conductos de impulsos que van desde los receptores hasta el cerebro”

(Ganong, 2010, p. 181).-

El ojo, equivale a una cámara fotográfica corriente desde el punto de vista óptico. Posee un sistema

de lentes, un sistema de apertura variable (la pupila) y una retina que corresponde a la película. El

sistema ocular de lentes está compuesto por cuatro superficies de refracción: 1) la separación entre

el aire y la cara anterior de la córnea; 2) la separación entre la cara posterior de la córnea y el humor

acuoso; 3) la separación entre el humor acuoso y la cara anterior del cristalino, y 4) la separación

entre la cara posterior del cristalino y el humor vítreo. El índice de refracción para el aire es 1; el de

la córnea, 1,38; el del humor acuoso, 1,33; el del cristalino (como promedio), 1,4, y el del humor

vítreo, 1,34. (Guyton, 2011, p. 600)

50

Así pues Mayoral (2011), muestra una serie de similitudes y diferencias encontradas entre el ojo y

la cámara fotográfica:

 Enfoque. Tanto los lentes humanos como los de cámara enfocan una imagen invertida

sobre la superficie sensible a la luz. En el caso de la cámara, es enfocada en la película o el

dispositivo sensible. En los ojos la superficie fotosensible es la retina en el interior del ojo.

 Control de la luz. Tanto el ojo como la cámara pueden controlar la cantidad de luz que

entra. En la cámara esto se hace con el control de la apertura del obturador, mientras que en

el ojo se hace con la apertura de la pupila.

 Medida absoluta vs medida subjetiva de luz. Simplificando, se puede decir que el ojo

humano es un dispositivo subjetivo. Es decir que los ojos trabajan en armonía con el

cerebro para crear las imágenes que percibimos. Los ojos ajustan el foco, y convierten los

fotones en impulsos eléctricos que el cerebro puede procesar. De ahí en adelante se encarga

el cerebro. Continuamente ajusta el balance de color de acuerdo al contexto luminoso y

saben lo que debe ser visto como rojo o blanco, etc.

Por otro lado, una cámara es un dispositivo de medidas absolutas. Mide la luz que llega a

una serie de sensores, de donde las señales registradas necesitan ser ajustadas de acuerdo a

la temperatura del color de la luz iluminando la escena.

 Lente de enfoque. En la cámara, el lente se mueve más cerca o más lejos de la película. En

los ojos, el cristalino cambia de forma para enfocar.

 Sensibilidad a la luz. La película de una cámara es uniformemente sensible a la luz. La

retina humana no. Por lo tanto con respecto a la calidad de la imagen y el poder de captura,

nuestros ojos tienen una mayor sensibilidad en espacios oscuros que una típica cámara.

Hay situaciones de luminosidad que una cámara digital común no puede captar fácilmente.

Las fotos saldrán borrosas, o con mucho ruido digital.

http://beatrizmayoral.blogspot.com/2011/07/anatomia-el-cristalino.html

51

Ondas Cerebrales

Las ondas cerebrales se refieren a la actividad eléctrica que es producida por células cerebrales. Esta

actividad eléctrica cerebral es medida en microvoltios, y es el resultado de la suma de potenciales

post-sinápticos-exitatorios (flujo de iones positivos hacia dentro de la célula postsináptica) e

inhibitorios (flujo de iones negativos hacia el lúmen celular) generados de las células piramida les,

las cuales están dispuestas perpendicularmente hacia la corteza cerebral. (Llancafil, 2013, p. 18)

Los registros eléctricos recogidos en la superficie cerebral o incluso en la superficie de la cabeza

ponen de manifiesto que existe una actividad eléctrica constante en el encéfalo. Tanto la intens idad

como los patrones de esta variable vienen determinados por el grado de excitación que presentan

sus diversos componentes como consecuencia del sueño, la vigilia o enfermedades cerebrales como

la epilepsia o incluso las psicosis. (Guyton, 2011, p. 723)

Grupos de Señales EEG

El electroencefalograma (EEG) es una técnica de exploración neurofisiológica no invasiva, que se

utiliza para obtener la medida de la actividad bioeléctrica cerebral.

Como el análisis de las señales cerebrales es complejo, existe una terminología extensa para denotar

los distintos fenómenos que se aprecian en ellas. Las distintas ondas pueden clasificarse según sus

bandas de frecuencia. Si bien nunca se presentan en forma aislada, las distintas actividades cerebrales

y estados mentales pueden pronunciar algunas de estas ondas. (Atmel Corporation, Citado por Isa,

2011)

Las ondas cerebrales se dividen en grupos, según los diferentes autores (consultados) podemos

encontrar cuatro, cinco o hasta 6 divisiones, pero todas dentro de un rango de valores muy similares :

52

Tabla 1 Clasificación ondas cerebrales

ONDA CEREBRAL Llancafil (2013) Guyton (2011) Ganong (2010) Isa (2011)

DELTA

δ

FRECUENCIA

0.5 a 3 Hz

< a 3.5 ciclos por segundo10

0.5 a 4 Hz

0.5 a 4 Hz

SITUACIÓN

MENTAL

La mente opera de forma totalmente integrada.

Sus estados psíquicos correspondientes son el

dormir sin sueños, el trance y la hipnosis
profunda

Se dan a lo largo del sueño muy

profundo, en la lactancia y en las

enfermedades orgánicas serias del
cerebro.

Las ondas d pueden estar presentes

estrictamente en la corteza de forma

independiente a las actividades de las

regiones inferiores del encéfalo.

Se encuentra en la etapa 3
y 4 del sueño

Estas se manifiestan
principalmente durante sueño

profundo, o en ciertos estados de

meditación

TETA

ϴ

FRECUENCIA

4 a 5 Hz

4 a 7 ciclos por segundo

4 a 7 Hz

4 a 8 Hz

SITUACIÓN

MENTAL

Aparecen en el sueño, así como en estados de

meditación profunda. Se manifiestan con intensa

creatividad y mayor capacidad de aprendizaje.

Aparecen normalmente en los niños en

las regiones parietal y temporal, pero

también en algunos adultos ante
situaciones de estrés emocional,

especialmente en circunstancias de

desánimo y de frustración. Asimismo,

las ondas u están presentes en muchos
trastornos nerviosos, con frecuencia en

los estados degenerativos cerebrales.

Aparecen en la etapa 1 y

2 del sueño

Se asocia a estados emocionales

de estrés, como decepción o

frustración, y sueño REM 2.
También se ha mostrado que está

relacionada a funciones mentales

que involucran el acceso a

material subconsciente,
meditación profunda e

inspiración creativa.

10 La frecuencia de un sonido corresponde a la velocidad de propagación de la onda y hace referencia al número de veces que la onda se repite (ciclos) en la unidad

de tiempo segundo). Se mide en Hercios (Hz) de manera que 1 Hz es igual a 1 ciclo/s. (González, 2013), por lo cual en la tabla se mantienen los datos tal cual lo

exponen los autores (se hace esta aclaración para un mejor entendimiento del lector).

53

ALFA

α

FRECUENCIA 6 a 13 Hz 8 a 13 ciclos por segundo 8 a 13 Hz 8 Hz y 12 Hz

SITUACIÓN

MENTAL

Se producen en un estado de no actividad y

relajación.

Durante la emisión de estas ondas la mente

racional y los sentidos disminuyen su actividad,
mientras que parte del potencial latente en el

cerebro puede entrar en acción. Algunos de los

efectos que produce el predominio de las ondas

alfa son:

*Experiencia placentera de descanso, ausencia de

ansiedad y tensión.

*Concentración sin esfuerzo.

*Aumento de la creatividad.

*Distinción de información que no es accesible a
través de los órganos de la percepción.

*Existe mayor capacidad y claridad para resolver

los problemas propios.

* Puede influir sobre funciones autónomas,

como: el ritmo cardíaco, la circulación sanguínea,
el umbral del dolor-placer, la función digestiva,

exudación, temperatura corporal, etc.

Están presentes en el EEG de casi todos

los adultos normales mientras

permanecen despiertos y en un estado

de reposo tranquilo en su actividad

cerebral. Estas ondas adquieren mayor
intensidad en la región occipital, pero

también pueden recogerse en las

regiones parietal y frontal del cuero

cabelludo. Su voltaje suele ser de unos

50 mm. Las ondas a desaparecen
durante el sueño profundo.

Es más prominente en los

lóbulos parietal y

occipital, y se relaciona

con niveles bajos de

atención.

Se asocian a inactividad cerebral,

desconcentración y relajación.

Ondas Alfa se manifiestan

principalmente en el lóbulo
occipital (posiciones O) y frontal

(posiciones F), y pueden

reducirse abriendo los ojos,

presentando estímulos no

familiares al sujeto, ansiedad, y
por medio actividad mental

intensa.

MU

Μ

FRECUENCIA NA NA NA

Ondas espontáneas que se

encuentran en la banda de
frecuencia entre 8 Hz y 13 Hz,

igual que las ondas Alfa.

SITUACIÓN

MENTAL

NA NA NA

Ellas se registran principalmente

en la zona sensoriomotora,

manifestando una atenuación
durante movimiento o intento de

movimiento de extremidades.

54

BETA

β

FRECUENCIA 14 a 30 Hz 14 a 80 ciclos por segundo 8 a 13 Hz. 12 y 30 Hz.

SITUACIÓN

MENTAL

Se producen cuando el cerebro está despierto e

implicado en

actividades mentales
Denota actividad mental intensa, estudiando y

resolviendo problemas.

Estas ondas están presentes cuando hay mayor

extroversión, actividad mental e identificación

con aspectos externos. Se realizan el análisis
intelectual y la percepción a través de los cinco

sentidos, así como trabajos del tipo físico o

corporal.

Se presentan cuando una persona

despierta dirige su atención a algún tipo

específico de actividad mental.

Se registran sobre todo en las regiones

parietal y frontal durante la activación

específica de estas partes del cerebro.

Puede producirse con

cualquier forma de

estimulación sensitiva o
concentración mental,

como la solución de

problemas matemáticos.

Otro

termino para este
fenómeno es excitación o

respuesta de alerta,

ya que se relaciona con el

estado excitado, de alerta

Generalmente se asocia a

pensamiento activo, estado de

alerta y resolución de problemas.
Durante actividades mentales

intensas puede alcanzar hasta los

50 Hz. Esta onda ocurre

principalmente en el lóbulo

frontal y parietal.

GAM

A γ

FRECUENCIA NA NA 30 a 80 Hz 30 Hz hacia arriba

SITUACIÓN

MENTAL

NA NA Se ven a menudo cuando

un individuo se encuentra
alerta y enfoca su

atención en algo. Este

ritmo puede generarse en

las células y las redes de

la corteza cerebral o
dentro de los ciclos

talamocorticales

Se piensa que estas reflejan el

mecanismo subyacente de la
conciencia. Se ha observado que

las ondas Gama están asociadas a

procesos de comunicación,

feedback y sincronización entre

las distintas zonas neuronales
durante la realización de

actividades mentales complejas.

55

“La mayoría de los diseños de BCIs se basan en el monitoreo de las ondas Alfa y Mu,

principalmente debido a que las personas pueden aprender a controlar su amplitud realizando

tareas mentales apropiadas. Por ejemplo, la onda Alfa puede atenuarse evocando una imagen

muy estimulante, y la onda Mu por medio de intento de movimiento de los dedos. (Isa, 2011,

p. 56)

Para cerrar se recuerda que las ondas cerebrales están todo el tiempo activas, pero cuando se ejerce

una acción tan importante que moviliza operaciones mentales como el hábito de leer, se activan

potenciales de acción.

Consideraciones Bioéticas

El ser humano tiene un rango auditivo que abarca desde los 20 a los 20000 Hz (González P, 2013,

p. 33), las ondas que se encuentran debajo de este rango se denominan infrasónicas; las ondas

cerebrales que nuestro cuerpo emite son de carácter infrasónico electromagnético, pero a través de

ondas acústicas se pueden inducir estas ondas electromagnéticas a frecuencias específicas. Esta

técnica es llamada Sonidos Binaurales (Llancafil N, 2013), como ya se ha mencionado

anteriormente, el Software de Apoyo Lector Argentum Rinocerotis 20-13,utiliza dicha técnica, por

lo cual se hace necesario crear las consideraciones bioéticas como una herramienta que le permite

al equipo creador aplicarlo de forma correcta y eficaz.

Así pues, los padres, madres de Familia, acudientes y/o responsables de los menores que deseen ser

usuarios del videojuego Argentum Rinocerotis 20-13, deben ser informados de las consideraciones

bioéticas antes de la utilización del mismo, con el fin de evitar posibles inconvenientes de salud.

56

Clásicamente se describen 4 principios bioéticos: beneficencia, no maleficiencia, autonomía y

justicia (Montero, A. & González A., 2010).

El principio de beneficiencia: es un principio clásico hipocrático, cuyo propósito es ir en directo

beneficio de las personas. Se refiere a la obligación moral de actuar en beneficio de los otros,

previniendo y suprimiendo posibles daños, evaluado las consecuencias de una acción determinada,

lo que no debe confundirse con benevolencia. (Montero, A. & González A., 2010).

El Software de Apoyo Lector Argentum Rinocerotis 20- 13, cumple con este principio bioético en

cuanto está diseñado para incrementar y/o desarrollar los buenos procesos lectores en niños de la

primera infancia, cumple con la ley 1341 de 2009, artículo 53, numeral 13: “Se informara al usuario

sobre los eventuales efectos que genera el uso de las TIC en la salud.”(p. 24)

Y, de igual manera al tomar la clasificación del código PEGI11, este tendría12 la etiqueta PEGI OK,

ya que no contiene ninguno de los elementos siguientes:

 Violencia

 Actividad sexual o insinuación sexual

 Desnudo

 Lenguaje Soez

 Juegos de apuestas

11 Sistema de clasificación por edades establecido por Pan European Game Information, el sistema PEGI se utiliza

y está reconocido en toda Europa y cuenta con el respaldo entusiasta de la Comición Europea. Se considera un

modelo de armonización europea en materia de protección de la infancia. (PEGI, 2014)

.
12 Se especifica que no se gestionó la declaración a PEGI de que el juego no contiene material que precise una

clasificación formal.

.

57

 Fomento o consumo de drogas

 Fomento del alcohol o tabaco

 Escenas de miedo (PEGI, 2014).

El principio de no maleficiencia, el “primum non nocer” o “en primer lugar no hacer daño”, se

refiere a evitar producir daño intencionalmente. Considera el respeto a la integridad física y

psicológica de la vida humana. (Montero, A. & González A., 2010)

Debido a que los autores del videojuego no desean producir ningún tipo de daño de forma intenciona l

en los lectores usuarios, se hace una serie de recomendaciones y consideraciones a tener en cuenta

antes de la utilización de Software acá propuesto, ya que existen riesgos biológicos como lo son:

padecer estrés, ansiedad, confusión, conductas negativas y hasta la muerte, al utilizar

inadecuadamente la sincronización. De igual manera se utilizarán para ayudar a garantizar el éxito

del objetivo del equipo creador.

 FRECUENCIA DELTA δ: Se dan a lo largo del sueño muy profundo, en la lactancia y en

las enfermedades orgánicas serias del cerebro (Guyton, 2011) ̧por lo cual no se recomienda

su utilización dentro del Software.

 FRECUENCIA TETA ϴ: “Es relacionada a funciones mentales que involucran el acceso a

material subconsciente, meditación profunda e inspiración creativa (Isa, 2011), y mayor

capacidad de aprendizaje (Llancafil, 2013). Por tal razón puede ser utilizada dentro de la

elaboración del videojuego.

 FRECUENCIA ALFA α: se relaciona con niveles bajos de atención. (Ganong, 2010); Se

asocian a inactividad cerebral, desconcentración (Isa, 2011), motivo por el cual no se

58

recomienda su utilización para el videojuego Software de Apoyo Lector Argentum

Rinocerotis 20-13.

 FRECUENCIA BETA β. La información recopilada durante la elaboración de este trabajo

no sugiere posibles inconvenientes, por lo cual es una de las frecuencias que más se

recomienda para conseguir el objetivo propuesto, ya que “denota actividad mental

intensa, estudiando y resolviendo problemas. Estas ondas están presentes cuando hay mayor

extroversión, actividad mental e identificación con aspectos externos. Se realizan el anális is

intelectual y la percepción a través de los cinco sentidos, así como trabajos del tipo físico o

corporal.(Llancafil, 2013)

 FRECUENCIA GAMA γ: Al igual que en las frecuencia Beta, la información recopilada

durante la elaboración de este trabajo no sugiere posibles inconvenientes, y, por el

contrario su utilización dentro del Software propuesto puede contribuir a alcanzar el

objetivo propuesto ya que “están asociadas a procesos de comunicación, feedback y

sincronización entre las distintas zonas neuronales durante la realización de actividades

mentales complejas” (Isa, 2011).

 FRECUENCIA MU Μ: dentro de la revisión bibliográfica no se encontraron datos

relevantes para tener consideraciones en cuanto a su utilización, por lo cual se le recomienda

al equipo creador del videojuego no utilizarla.

Por otro lado en términos generales se da a conocer al lector usuario, las siguientes recomendaciones

y consideraciones:

59

Los resultados esperados pueden variar, debido a que pueden existir “variables que resultan de la

sensación auditiva subjetiva de cada individuo” (González, 2013):

 Velázquez (2008), la lamda de 1.5 KHz es de 0.23m. Es cercana a la frecuencia de mayor

sensibilidad auditiva de un hombre adulto, que es de 3 KHz (Lamda=0.113m), a baja

intensidad. A alta intensidad es de 4 Khz, aunque ese punto depende de varios factores físicos

y morfológicos del que los escucha, como el largo del oído medio, que funciona como

resonador. Por ello las mujeres y los niños son más sensibles a los sonidos de alta frecuenc ia

F0 que los hombre adultos.

 En la publicación Foundations of Modem Auditory Theory de 1972, J. V. Tobias reveló que

existía una diferencia relacionada con el sexo en la capacidad para oír sonidos binaurales.

Analizó el espectro de sonidos binaurales en voluntarios de la Administración de Aviación

Federal en la ciudad de Oklahoma y encontró que el límite superior de la frecuencia aplicada,

es mayor para los hombres que para las mujeres. Observó las percepciones de tres mujeres

durante un período de seis semanas y encontró el espectro extendido en los tonos más altos

en el comienzo de la menstruación, luego éste disminuyó antes de alcanzar un segundo

máximo 15 días después de su inicio. El último máximo puede corresponder con el momento

de la ovulación, cuando una mujer es más fértil. Para comprobar esta investigación, el Dr.

Oster examinó mujeres en edad reproductiva, con resultados que tienden a confirmar los de

Tobias. Al parecer, algunas mujeres presentan variaciones notables en la percepción de los

sonidos binaurales durante el ciclo menstrual. Cuando los sonidos no son audibles, las

mujeres a menudo escuchan dos tonos distintos. Los hombres, por el contrario, no muestran

ninguna variación durante el mes. Estos resultados sugieren que el espectro de los pulsos

60

binaurales puede estar influenciado por el nivel de estrógeno en la sangre. (Llancafil, 2013,

p. 30)

Se debe tener también en cuenta que:

 un sonido excesivamente débil no se oye, mientras que uno exclusivamente fuerte produce una

sensación dolorosa y molesta, por lo tanto existen unos límites de intensidad para el estímulo físico,

por debajo y por encima de los cuales la audición es imposible. Así, se denomina umbral de audición

para una determinada frecuencia la intensidad mínima acústica a la que puede detectarse esa

frecuencia. El área comprendida entre los niveles superior e inferior muestra la dependencia existente

entre la frecuencia y la sensibilidad del oído. (Gonzalez, 2013)

Robert Monroe, se encuentra con el problema de que los sonidos de estas frecuencias pertenecen a

la gama de infrasonidos, haciéndose complicada su utilización. Sin embargo el Dr. Gerald Oster en

los principios de los 60, descubre que si estimulamos los dos oídos simultáneamente y por separado

con dos frecuencias levemente distintas, el cerebro percibe un “pulso binaural” (Binaural Beats,

2014). Por lo que se deben tener en cuenta otras consideraciones:

 Debido a las características de los infrasonidos, las personas expuestas a estas ondas de baja

frecuencia, a menudo las describen como un zumbido o como una presión en la cabeza y

vibraciones en el cuerpo. Los principales efectos que causan estas ondas son; disgusto, pérdida

de concentración y perturbaciones en el sueño. Además, existen otros síntomas como; pérdida

de la audición, vértigo, dificultad en el equilibrio y efectos psicológicos que influyen en la

respiración, la audición y niveles de cortisol en la sangre. (Llancafil, 2013, p. 29); así pues este

autor ejemplifica con los siguientes casos documentales:

61

El ingeniero electrónico Vladimir Gravreau, perteneciente al Centro Nacional Francés de

Investigación científica de Marsella, se interesó en el infrasonido como consecuencia de lo sucedido

a su grupo de investigación electroacústico cuando se mudó a un nuevo edificio en 1964. El personal

comenzó a quejarse de dolor de cabeza y náuseas. Se suspendió el trabajo y todos dejaron el lugar.

Entonces, uno de los técnicos pensó en las bajas frecuencias y sacó a la luz un viejo detector

infrasónico.

Sus investigaciones los llevaron hasta un gigantesco ventilador industrial ubicado en un edificio

contiguo. Su descubrimiento hizo que se modificara la forma de trabajar del ventilador industrial

anulando su efecto dañino. Animados por este descubrimiento, el equipo de Marsella insistió en sus

experimentos infrasónicos encontrando que la frecuencia de 7 Hz es fatal. Una persona expuesta a

un infrasonido de 7 Hz tiene una vaga impresión de sonido y una sensación de incomodidad general,

siendo totalmente incapaz de realizar un trabajo mental, aún de simple aritmética. Al aumentar la

intensidad del sonido (que no se percibe), se siente desvanecimiento, fatiga nerviosa y mareos. Si la

intensidad es todavía mayor, los órganos internos vibran y la fricción resultante provoca una rápida

pero dolorosa muerte.

Asimismo, los experimentos llevados a cabo por el doctor P Grognot y colegas del centro de Estudios

e Investigaciones de Paris, expusieron a ratas a vibraciones infrasónicas aéreas de 7 Hz haciendo

variar su intensidad entre 174 a 190 dB. Después de un tiempo de exposición que oscilaba entre 7 a

20 minutos se produjeron lesiones pulmonares debidas a la congestión de los capilares de las paredes

y hemorragias intra-alveolares. (p.p. 20-21)

 Las vibraciones del cuerpo generalmente afectan los ojos, las manos y la boca. La

frecuencia de resonancia de las partes del cuerpo como la cabeza (2 a 20 Hz) causan

malestar general, y el globo ocular (sobre 8 Hz) causan dificultad en la visión

(Llancafil, 2013, p. 29), es así como, por ejemplo, el

ingeniero británico Vic Tandy, trabajaba en una empresa que manufacturaba equipo de

62

soporte médico. Una mañana, notó que una persona del servicio de limpieza se encontraba

angustiada porque había presenciado “algo en el lugar”. A continuación, Tandy observó

eventos extraños en el laboratorio; existía una sensación de incomodidad, de vez en cuando

daban escalofríos, y en una ocasión, un colega ubicado en el puesto contiguo a su escritorio

le dijo algo pensando que estaba junto a él, pero se sorprendió cuando vio que Tandy se

encontraba al otro lado de la sala.

Una noche, después de que todos se habían ido, Tandy se encontraba trabajando en el

laboratorio. Sentado en su escritorio, comenzó a sentirse incómodo y abatido, induciéndole

un sudor frío. Revisó los cilindros de gas para estar seguro de que no se filtraban y cuando

todos sus chequeos resultaron bien, se preparó una taza de café y regresó a su escritorio.

Mientras escribía, estaba convencido de que era vigilado, pero no había manera de ingresar

al laboratorio sin pasar por enfrente de su escritorio. Cuando miró de reojo, notó una figura

gris que salía a la deriva lentamente de su visión periférica, pero cuando se dio la vuelta para

hacerle frente, se había ido. Aterrorizado, se fue directamente a casa.

Al día siguiente, Tandy, aficionado a la esgrima, llevó su espada al laboratorio para ajustar

el mango para una competencia. Luego, puso la hoja de la espada hacia abajo sobre una silla

y fue a buscar un poco de aceite. Cuando regresó se dio cuenta de que la hoja estaba vibrando

y tuvo la misma sensación que había experimentado la noche anterior (Llancafil, 2013, p.

21),

 La percepción de un ritmo binaural se aumenta al sumar ruido, blanco o rosa13 como ruido

de fondo, a la señal portadora. Oster (citado por González, 2013)

13 Se denomina ruido a aquellos sonidos aleatorios con forma de onda compleja no periódica y que
corresponden a la suma de ruidos parciales no armónicos. Existen una serie de ruidos característicos que se

aplican en mediciones psicoacústicas y en audiología: ruido blanco y ruido rosa. (González, 2013)

63

El principio de justicia: se refiere fundamentalmente al reparto o distribución equitativa de cargas

y beneficios en el ámbito del bienestar vital, evitando la discriminación. (Montero, A. & González

A., 2010). Dentro de este principio el Software de Apoyo lector Argentum Rinocerotis 20-13,

cumple con la equidad y adicional a esto con la inclusión, ya que su población es la infanc ia

pertenecientes al ciclo 1 en general, sin hacer discriminación alguna de raza, sexo, religión, ni si es

o no escolarizado.

El principio de autonomía: conste en la obligación de respetar los valores y opciones personales de

cada individuo en aquellas decisiones que le atañen vitalmente supone el derecho incluso a

equivocarse (Montero, A. & González A., 2010). Este principio Bioético lo cumplimos en este

trabajo en cuanto a que respetamos la autonomía del lector usuario, haciéndolo participe del proceso

de desarrollo de la comprensión lectora de imágenes.

64

CAPITULO III: PROPUESTA: DISEÑO DEL VIDEOJUEGO

“Estamos haciendo un viaje nocturno. Hemos dejado atrás la ciudad analógica y avanzamos veloces en el

automóvil de la tecnología por el amanecer digital, camino de su luminosa y prometedora mañana. Pero

todavía no ha salido el sol, sería imprudente conducir con las luces de cruce. Debemos utilizar las largas y, aun

así, si nos quedamos dormidos, nos saldremos de la carretera. Pensar hoy en los ordenadores solamente en

términos de información es como pensar en el tren en términos de carbón o en el barco en términos de vela. En

el año 2000 el hombre empezará a dejar de ser homo sapiens. Los antropólogos del año 3000 lo clasificarán

como homo digitalis”

Terceiro (Citado por Sánchez 2008)

3. Metodología

Este estudio se desarrolla mediante la metodología de Diseño Instruccional, la cual, según

Williams, Schrum, Sangrà & Guàrdia (2004) “Un modelo de ID es una descripción del proceso de

diseño (…), es una tarea pragmática. Basada en la teoría, tiene el objetivo de producir una formación

eficaz, competente e interesante” (p. 11). Cuando Williams et al. dice que son basadas en la teoría

hace referencia a las teorías descriptivas y prescriptivas tomando como base los conceptos de

Reigeluth (1999): las primeras describen el fenómeno de la manera de aprender de las personas y

las segundas, denominadas también como teorías de diseño-instructivo, proporcionan una guía

específica sobre cómo debería ser la formación y el modo de llevarla a cabo.

Mayer (citado por Williams et al., 2004), “resume los principales enfoques para aprender la teoría

de desarrollo durante los últimos 100 años, y las describe como: aprendizaje como fortalecimiento

de la respuesta, aprendizaje como adquisición del conocimiento y aprendizaje como construcción

65

del conocimiento” (p. 14); de estos enfoques esta investigación se identifica con la tercera:

aprendizaje como construcción del conocimiento, ya que

está basado en la idea de que el aprendizaje tiene lugar cuando un profesor construye activamente

una representación de la memoria activa. El papel que desempeña el diseñador didáctico es crear un

entorno en el que el alumno interactúe significativamente con material académico, estimulando los

procesos del alumno de selección, organización, y de integración de información. Mayer (citado por

Williams et al., 2004)

El Diseño Instruccional, se desarrolla siguiendo unas fases de un diseño genérico denominado

ADDIE, “que es un acrónimo de Analysis (análisis), Design (diseño), Development (desarrollo),

Implementation (implementación) y Evaluation (evaluación). Estos pasos pueden seguirse

secuencialmente, o pueden ser utilizados de manera ascendente y simultánea a la vez” (Williams et

al., 2004, p. 22).

Existen numerosos modelos de Diseño Instruccional debido a sus posibles variaciones, la variación

de modelo escogido como metodología para desarrollo de este trabajo fue el de Prototipizac ión

rápida.

El prototipado rápido, “podemos concebirlo como un conjunto de tecnologías, que permiten la

obtención de prototipos” (Alonso, 2005, p. 5)

Los diseñadores de software, y más recientemente los diseñadores didácticos, desarrollan un

prototipo a pequeña escala que está dotado de las características clave del sistema completo, en los

66

momentos iniciales del proceso de diseño. Este prototipo se evalúa rigurosamente (…) y, en muchos

casos, se descarta antes de que se desarrolle el sistema de manera más completa. (Williams et al.,

2004, p. 31).

“La posibilidad de obtener prototipos sin que para ello sea necesario diseñar y fabricar los útiles

supondría, además de un evidente ahorro de tiempo, un ahorro de costes importante” (Alonso, 2005,

p.29) antes de invertir recursos sin los cambios necesarios que requiera el artefacto, para su correcto

y efectivo funcionamiento.

Según Wilson, Jonassen y Cole, (citado por Williams et al., 2004), la prototipización rápida se utiliza

para:

1) Probar la interfaz del usuario;

2) Probar la estructura de la base de datos y el flujo de información del sistema de formación;

3) Probar la efectividad y la capacidad de una estrategia instruccional particular;

4) Desarrollar un caso modelo o un ejercicio de las prácticas que pueda servir de modelo a otros;

5) Dar a los clientes y patrocinadores un modelo más concreto del producto instruccional que se está

desarrollando;

6) Obtener la opinión del usuario y sus reacciones ante dos enfoques que compiten entre sí.

Las técnicas de prototipado rápido pueden ser aplicadas a las más diversas áreas tales como:

automoción, aeronáutica, marketing, restauraciones, educación, medicina, arqueología,

67

paleontología y arquitectura. (Alonso, 2005, p.23), debido a las características inherentes al diseño

ADDIE y a dos características propias de esta variación muy importantes: modularidad y plasticidad.

La modularidad se refiere a la organización del contenido en partes que pueden añadirse, eliminarse

o modificarse rápida y fácilmente.

La plasticidad se refiere al contenido que puede actualizarse rápida y fácilmente con cambios que se

producen con rapidez en la totalidad del programa. (Williams et al., 2004, p. 32).

3.1 ESTRATEGIA DE DISEÑO (ADDIE)

El software Argentum Rinocerotis 20-13, ha sido desarrollado según los planteamientos del modelo

de Análisis, Diseño, Desarrollo, Implementación y Evaluación (ADDIE). Es por ello que el presente

capítulo se divide en cinco apartados los cuales responden a los aspectos que conforman el nombre

del modelo ADDIE.

3.1.1 ANÁLISIS

Los estudiantes de ciclo 1 debido a su corta edad que oscila entre 2 y 7 años, se encuentran en una

etapa crítica de sus vidas pues están dando los paso en la lectura, por ello para generar lectores

fuertes, hábiles y con buenos desempeños de comprensión lectora, debemos fortalecer los primeros

pasos de la lectura en estos iniciados lectores, siendo así la lectura de imágenes una fase crítica en

la formación de mejores lectores, sentando buenas bases de procesos lectores aún en sus etapas más

iniciales buscamos generar niños que cuando lleguen a la madurez sean grandes lectores.

68

Es así como el software Argentum Rinocerotis se diseña para movilizar la atención en la lectura de

imágenes, fortaleciendo también el buen uso de la ortografía, haciéndolo de una forma muy

divertida, dinámica e interactiva, es decir, jugando. Jugar a leer y a concentrarse mejorará las

dinámicas lectoras de los estudiantes de ciclo 1.

Los prerrequisitos que deben cumplir los niños para poder jugar el videojuego que aquí se propone

son, madurez visomotris, uso del teclado, lectura y reconocimiento de imágenes como casa, autos,

aviones, entre otras.

3.1.2 DISEÑO

 Tabla 2: Metadata Argentum 20-13

Genero Shoot 'em up14, videojuego de disparos en 2 dimensiones, el personaje es

un caza de combate.

Plataforma Web

Categoría Argentum Rinocerotis 20-13, es comparable a videojuegos como Galaga
y Exerion.

Tecnología usada
En el desarrollo del

videojuego

Software:
• Motor de videojuegos: Gamesalad.

• Editor de imagen: Gimp.
• Editor de sonido: Audacity.
• Sistema operativo: windows 8.1.

Hardaware:
• Computadora: Laptop de Disco duro 500 Gigas; memoria ram 4

Gigas; Procesador intel 1.8 Gigahertz.
• Audífonos.

14 Subgénero del genero shooter que se caracteriza por tener como personaje principal a una nave o

avión que se enfrenta solo en asalto frontal contra un grupo de obstáculos y enemigos ya sea para

evadirlos o destruirlos.

69

Cámara Vista en 2 dimensiones.

Requisitos
• Conexión a internet, preferiblemente superior a 1 mega.
• Audífonos

Periféricos requeridos
por el jugador para
jugar

• Teclado

Controles • ↑ : Subir
• ↓ : Bajar

• → : Avanzar
• ← : Retroceder

• Barra espaciadora: Disparar

Número de niveles 3

Para el diseño del videojuego se utiliza el formato de Vertical Slice, el cual permite dar a conocer

un videojuego a otros de una manera altamente visual.

¿Cuáles son los componentes del Vertical Slice?

El Vertical Slice: se compone de la exposición de los siguientes elementos del videojuego: Forma,

Mecánica, Contexto, Artes y Público objetivo o Target (MOOC, 2013), los cuales se definen a

continuación según la referencia del mismo autor.

 Forma: es el tipo de experiencia de la que va a gozar un jugador. Existen 4 formas las cuales se

describen en la siguiente tabla:

70

Tabla 3: Vertical Slice- forma. (Tomada de: MOOC, 2013)

Forma Descripción

Sistema interactivo puro o Juguete

Puede llamarse juguete, Sandbox o Simulador. Carece de

metas concretas y se basa en los principios de juego libre y

ausencia de estructura.

Un claro ejemplo de esta forma sería Minecraft o el Flight

Simulator de Microsoft en su modo de vuelo libre.

Puzzle

Los puzzles son el sistema anterior al que se le ha añadido

una meta o solución. Entendamos que en este contexto la

palabra puzzle describe una categoría de forma, una clase de

sistema, y no hace referencia a un género.

Concurso

Un concurso sería un puzzle al que le añadimos algún tipo

de competición. Un buen concurso debería aportar una

medida clara de alguna habilidad ya sea motriz o de otro tipo.

Un ejemplo sería el Dance Revolution.

Juego

Un juego es el sistema anterior al que le hemos añadido la

toma de decisiones. Un buen juego le dará al jugador una

batería inagotable de decisiones difíciles e interesantes.

Podríamos incluir el Starcraft como ejemplo, pero también

el Tetris.

Esto último es interesante, ya que la mayoría de la gente lo

clasificaría como puzzle, aunque si atendemos a las

definiciones planteadas, es indudable que se clasificaría

como juego.

71

 Mecánicas: maneras en que el jugador puede Interactuar con el videojuego.

 Contexto: Historia o narración que enmarca el videojuego.

 Artes: Conjunto de imágenes, sonidos y música a ser utilizados en el videojuego.

 Target: Población o público objetivo a quién está dirigido el videojuego

Explicado lo anterior expondremos el Vertical Slice de videojuego que hemos desarrollado.

Tabla 4: Vertical Slice: Argentum Rinocerotis 20-13

FORMA JUEGO

MECÁNICAS ● Disparar: cada vez que la tecla Barra espaciadora es

presionada.

● Mover: Subir, tecla flecha arriba; Bajar, tecla flecha abajo;

Avanzar, tecla flecha derecha; Retroceder, tecla flecha

izquierda.

● Reglas (determinan qué se puede hacer y que no)

○ Si el jugador colisiona con los otros actores perderá una

vida y se le restarán 50 puntos.

○ Si el jugador dispara a un objetivo valido entonces

ganará 10 puntos.

○ Sí el jugador destruye a un objetivo no valido entonces

perderá 10 puntos.

○ Sí y sólo sí el jugador completa 300 puntos podrá pasar

al siguiente nivel, iniciando cada uno con 0 puntos.

El jugador inicia con 5 vidas, cuando pierda todas la vidas el juego se
reiniciará totalmente. Cada vez que pase un nivel se le otorgará una
vida.

CONTEXTO Argentum Rinocerotis 20-13, es el avión caza de última generación
el cual tiene como objetivo, destruir la invasión alienígena que busca

72

impedir que los niños de ciclo 1 del mundo puedan aprender a leer

imágenes con efectividad.

TARGET Población en edad escolar de ciclo 1 (2 a 7 años).

ARTES Se mostrará a continuación las artes correspondientes a:

 Fondos de niveles

 Actores

 Íconos y Botones

 Sonidos

Artes

● Fondos de Niveles

nivel 1

Figura 3: Fondo Nivel 1

73

nivel 2

Figura 4: Fondo Nivel 2

nivel 3

Figura 5: Fondo Nivel 3

74

● Actores

Jugador

Figura 6: Jugador

Enemigos

(Objetivo Valido)

Figura 7: Enemigo 1

Figura 8: Enemigo 2

Figura 9: Enemigo 3

75

Munición

Figura 10: munición

No destruir

(Objetivo NO

Valido)

Figura 11: Imagen Casa

Figura 12: Palabra Casa

● Íconos y Botones

Figura 13: Imágenes utilizadas como interfases de usuarios: iconos y botones.

De izquierda a derecha: botón 1 de acceso al menú principal, evento on mouse15 del botón
1, logo Argentum orientado a la izquierda, logo Argentum orientado a la derecha, botón 2

inicio del juego, evento on mouse del botón 2, botón 3 información sobre el juego, efecto
on mouse del botón 3, botón 4 siguiente escena, evento on mouse del botón 4, botón 5
felicitaciones –retorno menú de bienvenida, evento on mouse del botón 5, botón 6 has

perdido-retorno menú principal, evento on mouse del botón 6.

15 Un evento on mouse se activa cuando el cursor se posiciona sobre el botón, para mostrar que hay

interacción.

76

 Sonidos

Tabla 5: Sonidos

Sonido de disparo El sonido fue creado con el software libre Sfxr, especializado en la

producción de efectos de sonido para videojuegos:

Frecuencia binaural

Theta 5.5, hertz de autoría propia creado con Audacity

Theta 6.30, hertz de autoría propia creado con Audacity

Máxima Atención, comprada a brainwavelabs.com

77

Este videojuego se desarrolló siguiendo los siguientes aspectos del diseño:

1. No hay tutorial, el jugador aprende a usarlo por medio de la experiencia y el descubrimiento.

Las reglas del juego se deducen con la interacción.

2. Las reglas del juego son pocas y sencillas, basada en los siguientes verbos:

a. Disparar: Con tecla espacio, el jugador puede disparar a los enemigos para evitar ser

destruido por la colisión con este último.

b. Mover y Esquivar: Presionando las teclas flechas que se encuentran en la parte

inferior izquierda de la mayoría de teclados el jugador puede moverse de arriba abajo

y de izquierda a derecha para evitar así colisiones o buscar posiciones ventajosas

frente a los enemigos y objetivos no validos frente a los cuales puede perder vidas

ante la colisión.

3. Las consecuencias de la toma de decisiones son inevitables, al no haber un botón o tecla de

deshacer se busca promover que en el jugador asuma sus propios actos. deben agregar

imágenes de los diferentes niveles. se pueden tomar pantallas del videojuego.

3.1.3 DESARROLLO

Hay dos caminos para programar videojuegos, con motores de videojuegos o con código, librer ías,

software de edición de Tiles, como Tiledmap editor, entre otras. La diferencia entre una forma u

otra es que la primera es un todo en uno, tiene todo lo que uno necesita y más, por ejemplo la mayoría

78

de ellos implementan interface gráficas que permiten programar sin saber “programar”, lo cual

implica programar sin conocer un lenguaje de programación específico, haciéndolo desde la

articulación de una serie de imágenes que representan códigos de programación escritos en

determinados lenguajes, en otras palabras, lectura de imágenes para programar volviéndose a la vez

este sistema en un lenguaje de programación en sí. Uno de los más conocidos ejemplos de estos es

Scracth16 , el cual es definido en su página oficial de la siguiente forma “Scratch is a free

programming language and online community”.

La segunda manera de hacerlo es con código o lenguaje de programación específico, librerías, etc.

El siguiente ejemplo fue desarrollado por Mick Grierson, Matthew Yee-King, Marco Gillies en el

marco del mooc Creative Programming for Digital Media & Mobile APPS en 2014.

Tabla 6: breve descripción videojuego angry droids (tomado de MOOC creative programming for
digital media & mobile apps 2014)

Lenguaje Processig Lenguaje de programación basado en java

Librerías collisionDetector Se encarga de la física del videojuego.

Maxim Carga archivos de música y los reproduce.

16 Scratch es un lenguaje de programación libre y una comunidad online.

.

79

Recursos Imágenes

Figura 14: Fondo

Figura 15: AngryDroid

Figura 16: Caja

Sonidos

 Efectos para ambientar creado mediante manipulac ión

de la velocidad de desplazamiento del Angry droid.

80

Previsualización del videojuego

|

Figura 17: Previsualización del videojuego

Ahora bien, el desarrollo de Argentum Rinocerotis 20-13 siguió en su desarrollo varias estrategias

las cuales se describen a continuación:

Desandando el camino: Motores de Videojuegos

 Kodu

Kodu de Microsoft es un motor de videojuegos 3D muy intuitivo que permite a cualquier persona

desarrollar videojuegos sin ningún conocimiento de programación. Lamentablemente pronto

aparecieron inconvenientes, el primero de ellos fue la imposibilidad de agregar música o sonidos a

los juegos creados con este software que imposibilita la inclusión de elementos gráficos y

audiovisuales externos así mismo. Sumado a lo anterior, al crear las primeras versiones se generó

una importantísima pregunta ¿Qué hace que un videojuego sea divertido?, pues por más que se

intentaba las mecánicas de Kodu, a pesar de encontrarse en un entorno estéticamente muy bello, no

lograban ser divertidas.

81

Para responder a tan notable interrogante, se debieron tomar dos cursos en diseño de videojuegos ;

el primero titulado Diseño, Organización y Evaluación de Videojuegos y Gamificación de la

universidad Europea de Madrid España; el segundo, Concepts in Games Development (Conceptos

en Desarrollo de Juegos) de la Swinburne University of Technology de Australia. En dichos cursos

se conoció que la respuesta a tal pregunta era conceder al jugador una batería de decisiones

significativas que lo apoyara en un sistema de recompensas, manteniéndolo inmerso como si fuera

una de las mejores obras literarias, además de aprender que las imágenes no eran muy importantes

puesto que hermosas gráficas de gran excelencia no suponen que un videojuego sea bueno, por lo

que se consideró un nuevo motor de videojuegos, pero esta con imágenes más sencillas.

Figura 18: vista previa del juego desarrollado en kodu

82

 Stencyl

Este es uno de los motores de videojuegos más famosos del mundo, posee una interfaz muy sencilla

y permite programar con lenguaje Scratch. Con este motor se desarrollaron 13 versiones del

videojuego. A pesar de las continuas versiones del software que buscaban subsanar constantes

defectos (errores) en el momento tanto de testear como al publicar los juegos, entre estos errores los

más comunes son los siguientes:

 Error 001

 Incompatibilidad entre las distintas versiones del motor de Videojuegos Stencyl; cuando

todas las versiones son editadas en la versión 2 y al tratar de ser testeadas o publicadas en la versión

3.1 obliga a deshabilitar los códigos de disparo en todos los actores o personajes del juego.

 Error 002

 Errores semánticos constantes presentes en todas las versiones llegadas a producir, muchos

de ellos se daban cuando se presentaban los “Game Over” en la tercera ocasión en que se había

corrido. De 10 ocasiones en que cada versión se probaba 7 u 8 veces presentaban errores semánticos

como la desaparición de actores de escenarios o la pérdida del funcionamiento de la tecla arriba (up),

por lo que el jugador ya no podía volver a saltar.

Estos errores constantes y la imposibilidad de resolverlos obligaron a cambiar de estrategia.

83

Figura 19: vista previa del juego desarrollado en stencyl

Cambiando de estrategia: Código

 Javascript & Quintus

Con el lenguaje Javascript y la librería Quintus, la cual es de código abierto, se basada en un

javascript compuesto por diferentes módulos de física de dos dimensiones 2D, interface usuario,

input, sprites, escena, animaciones y touch.

84

Tabla 7: Componentes librería Quintus

Quintus lib/quintus.js

física de dos dimensiones 2D <script src='lib/quintus_2d.js'></script>

interface de usuario <script src='lib/quintus_ui.js'></script>

input <script src='lib/quintus_input.js'></script>

sprites <script src='lib/quintus_sprites.js'></script>

escena <script src='lib/quintus_scenes.js'></script>

animaciones <script src='lib/quintus_anim.js'></script>

touch <script src='lib/quintus_touch.js'></script>

Una de las grandes ventajas de esta modalidad fue que las versiones del videojuegos podían

exportarse en Html5 lo que permitiría al mismo ser reproducido en formatos móviles, televiso res

inteligentes, y debido a que los productos exportados se reproducen en un servidor y son

visualizados a través de buscadores web como google, Chrome o Mozzila.

Pero, la mayor ganancia es la flexibilidad que ofrece el código debido a que así se puede tener acceso

total al código fuentes, situación que se puede realizar en algunos motores como Blender que

contienen consolas y en su caso un lenguaje llamado Python.

85

Aunque es la mejor forma de hacer un videojuego, por la flexibilidad que presenta un código fuente

a las restricciones de los bloques prediseñados, se consideran grandes beneficios y expectativas en

lo que refiere a mecánicas innovadoras e interesantes como al que se presentó en este juego, las

cuales pueden ser consultadas a continuación:

La figura 20, muestra la interface de usuario la cual es un teclado táctil con las vocales, la sección

gris contiene una palabra incompleta que debe necesita de una vocal, de acertar en la vocal indicada

el jugador (coche color morado), adquiere velocidad, de lo contrario la pierde siendo superado por

los rivales y perdiendo pues gana quién llegue primero termine la carrera.

Figura 20: Interface de usuario (teclado)

86

La Figura 21 enseña como al ser presionada alguna vocal del teclado esta se registra

automáticamente en la sección de respuesta identificada como una franja verde.

Figura 21: Registro de vocales por medio del teclado

87

La figura 22 evidencia la pantalla de “Game Over” o juego terminado que se da cuando el jugador

no logra llegar a la meta antes que los rivales.

Figura 22: Game over

88

La figura 23 expone como se ve el juego cuando el usuario logra llegar a la meta antes que sus

competidores.

Figura 23: You won

89

Los conocimientos previos para iniciar el proyecto Argentum Rinocerotis 20-13 a escribirse con

JavaScript y la librería Quintus son:

● HTML

● Css (Cascade Style Sheet)

● JavaScript

● POO (Programación Orientada a Objetos)

● Web Server (Servidores web)

Html es el lenguaje en el que está escrita la web, Css es el lenguaje que nos permite establecer

estilos, como colores, en las páginas web. La POO es la base para hacer cualquier videojuego, todos

los motores de videojuegos la manejan, solo que casi no lo percibimos a no ser que manejemos

lenguajes de programación, ya que todo actor en un videojuego necesita ser convertido en un objeto

el cual pertenece a una clase a la vez que es sometido a leyes físicas, dicha clase contiene una serie

de cualidades y funciones (en algunos casos llamadas métodos pero no usaremos este término para

facilitar la comprensión de los que se desea expresar), de tal modo que cada objeto que pertenezca

a ella heredará dichas cualidades, y tal vez las funciones también. Para ejemplificar esto podemos

mirar el siguiente cuadro:

90

Tabla 8: Ejemplo de Clases y Poo

Ejemplo Clases en las Naturaleza Funciones Atributos

Aves

· Volar y/o correr y/o volar y/o

trepar.

· Plumas

· Pico

· Sangre caliente

· Ovíparas

· Bípedos

Ejemplo de clases en la POO en
programa simple para calcular

notas definitivas

Funciones Atributos

Materia · Calcular Promedio · Nombre de la

materia

· Nota1

· Nota2

· Nota3

Un servidor web o web server puede definirse como un ordenador que nos permite hospedar

aplicaciones web y conectarlas de forma bidireccional tanto con el Browser o web client o navegador

web (por ejemplo google chrome, mozilla, entre otros) como con bases de datos generando

respuestas para luego ser ejecutadas en el navegador web.

En esta etapa se usaron dos Web server, Xampp y Mamp en su versión para Windows, dos excelentes

software pero finalmente se prefirió Mamp por la simplicidad en la interfaz.

Se desarrollaron 3 versiones de este videojuego, la tercera se desarrolló en un 99%, solo hacía falta

poder desarrollar la revisión de la respuesta correcta que permite al actor principal acelerar cuando

la respuesta es acertada, de tal manera que el usuario cuando oprime la tecla “e”, el programa

registraba la letra “o”; tal problema no ha podido ser superado aún, ya que se encontraba en la falla

91

que presentaba los códigos condicionales que generaban el inconveniente antes mencionado. Al

intentar usar Switch el juego no pudo iniciar a causa de un error en el reconocimiento en la libreríaa

Quintus.

Por la anterior situación y ante la posibilidad de detener el proyecto se concibió mirar atrás.

Éxito: GameSalad

En ese momento se reconsideró GameSalad como un Motor de videojuegos versátil, y

simple, muy simple e intuitivo, con la licencia gratuita se desarrollaron 3 versiones, todas totalmente

exitosas desde el inicio, sin errores semánticos, con ejecuciones satisfactorias.

El link del videojuego Argentum Rinocerotis 20-13, se encuentra públicado en la sitio oficial de

Gamesalad y se puede jugar en el siguiente link:

http://arcade.gamesalad.com/games/126209

http://arcade.gamesalad.com/games/126209

92

Figura 24: Flujo Del Videojuego Argentum Rinocerotis 20-13 – Explicación

93

Figura 25: Flujo Del Videojuego Argentum Rinocerotis 20-13 – Captura de pantalla

94

3.1.4 IMPLEMENTACIÓN

Debido a que dentro del ADDIE se escogió la prototipización rápida, no se pretende mostrar en este

trabajo una implementación, debido a que en el objetivo del trabajo se busca diseñar y desarrollar el

Software de Apoyo Lector 20-13, lo cual no necesariamente implica la implementación con grupos

formales.

3.1.5 EVALUACIÓN EXPERTO

En esta sección se muestra la evaluación realizada por expertos en las áreas de pedagogía, diseño

gráfico y un Ingeniero electrónico con Magister en telecomunicaciones; esta evaluación se realiza

mediante el diligenciamiento de un formato realizado por las investigadoras: Del Moral, M..

Villalustre. L., Yuste, R. & Esnaola, G. (2012), quienes lo presentan en el artículo titulado :

Evaluación y diseño de videojuegos: generando objetos de aprendizaje en comunidades de práctica.

Dicho formato fue escogido debido a que en primera instancia Del Moral, et al. (2012) parten de

la premisa “Los videojuegos superan los contextos de ocio y se pueden considerar como hipertextos

lúdicos, que configuran modelos de aprendizaje y favorecen el desarrollo y adquisición de

determinadas competencias y habilidades mediante la formulación de prácticas formativas que

transcienden a las tradiciones.”; y en segundo lugar pero no menos importante, reúne los ítems que

le permiten al equipo creador realizar “la evaluación de videojuegos con el fin de facilitar su

integración curricular y aprovechamiento didáctico a través de tres grandes dimensiones de anális is

que pueden ser utilizadas, a su vez, para el diseño de videojuegos educativos” (Del Moral, et al.,

2012); y, adicionalmente fue escogido debido a que es un formato que no supera tres años de ser

elaborado.

95

Los profesionales que colaboraron para realizar la evaluación son: licenciada en matemáticas,

diseñadora gráfica con especialización en Diseño Multimedia y un Ingeniero electrónico con

Magister en telecomunicaciones, quienes |diligenciaron el formato ya mencionado teniendo en

cuenta su formación académica, siendo objetivos y concretos en sus observaciones.

Para realizar la evaluación se les envió el link del videojuego, al igual que el formato de la evaluación

para que fuera diligenciada; luego de que cada uno de ellos juego el videojuego y desde la

experiencia de ellos como profesionales junto con la vivencial de videojugador, llenaron el debido

formato y fue retornado a nosotros para su análisis correspondiente.

En la parte de resultados se muestra el formato de la evaluación que se les solicito a los profesiona les

que diligenciaran con el objeto de evaluar el Software de Apoyo Lector 20-13, e inmediatamente

después, los ya diligenciados.

96

Formato de evaluación

97

4. Resultados Y Análisis de Resultados

En la evaluación de expertos Software de Apoyo Lector Argentum Rinocerotis 20-13 se

evidenciaron los siguientes resultados:

Figura 26: Resultado estaditico: Habilidades Psicomotrices

En el ítem de habilidades psicomotrices hubo un promedio de 67% en medio y un 33% en Alto; los

tres aspectos evaluados (Ejercicio de viso-motricidad, Entrenamiento de la lateralidad y

Discriminación y organización espacial) obtuvieron el mismo puntaje de evaluación, sin embargo

cabe resaltar que en la evaluación resuelta por la pedagoga se obtuvieron todos los aspectos en alto

y que ninguna de los aspectos de este ítem fue evaluado como bajo por ningún evaluador.

BAJO
0%

MEDIO
67%

ALTO
33%

1. HABILIDADES PSICOMOTRICES

98

Figura 27: Resultado estaditico: Habilidades de Asimilación y Retención de información

En el ítem de habilidades de asimilación y retención de información se observa un promedio de 33%

en bajo, 45% en medio y un 22% en Alto; los aspectos: Potenciación de la atención y Ejercitación

de la memoria obtuvieron el mismo puntaje, mientras que el aspecto de Organización y asociación

de datos e información presentada, fue evaluado de manera más baja.

Figura 28: Resultado estaditico: Habilidades de Búsqueda y Tratamiento de información

BAJO
33%

MEDIO
45%

ALTO
22%

2. HABILIDADES DE ASIMILACIÓN Y
RETENCIÓN DE INFORMACIÓN

BAJO
33%

MEDIO
45%

ALTO
22%

3. HABILIDADES DE BÚSQUEDA Y
TRATAMIENTO DE INFORMACIÓN

99

En el ítem de habilidades de búsqueda y tratamiento de información se evidencia un promedio de

33% en bajo, 45% en medio y un 22% en Alto; los aspectos: Síntesis de información y Análisis de

datos obtuvieron el mismo puntaje, mientras que el aspecto de Invitación a la búsqueda de

información, fue evaluado de manera más baja.

Figura 29: Resultado estaditico: Habilidades Organizativas

El ítem de habilidades organizativas reporta un 11% en bajo, 56% en medio y un 33% en Alto; los

aspectos: Organización de recursos y Temporalización de eventos, obtuvieron el mismo puntaje, y,

el aspecto de Establecimiento de planes estuvo por debajo de estos, con una puntuación tan solo por

un punto menos.

BAJO
11%

MEDIO
56%

ALTO
33%

4. HABILIDADES ORGANIZATIVAS

100

Figura 30: Resultado estaditico: Habilidades Creativas

En el ítem de habilidades creativas se obtubo un 34% en bajo, 33% en medio y un 33% en Alto; el

aspecto con el mayor puntaje fue el de Enunciación de normas a partir de casos concretos y el de

menor puntuación fue el de Generación de ideas, hipótesis y predicciones.

Figura 31: Resultado estaditico: Habilidades Analíticas

BAJO
34%

MEDIO
33%

ALTO
33%

5. HABILIDADES CREATIVAS

BAJO
22%

MEDIO
33%

ALTO
45%

6. HABILIDADES ANALÍTICAS

101

En este ítem de habilidades analíticas se obtubo un 22% en bajo, 33% en medio y un 45% en Alto;

los aspectos: Desarrollo del razonamiento deductivo y Aplicación de normas generales para avanzar,

obtuvieron el mismo puntaje, y, el aspecto de Evaluación de ideas e hipótesis estuvo por debajo de

estos, con una puntuación tan solo por un punto menos.

Figura 32: Resultado estaditico: Habilidades Para la Toma de Decisiones

En el ítem de habilidades para la toma de decisiones se obtubo un 22% en bajo, 45% en medio y

un 33% en Alto; el aspecto con el mayor puntaje fue el de Selección de la opción más válida y le

siguen con solo un punto de diferencia los aspectos de Identificación de alternativas posibles y

Adopción de criterios efectivos.

BAJO
22%

MEDIO
45%

ALTO
33%

7. HABILIDADES PARA LA TOMA DE

DECISIONES

102

Figura 33: Resultado estaditico: Habilidades Para la Resolución de Problemas

Los resultados arrojados para el ítem de habilidades para la resolución de problemas fueron de un

0% en bajo, 67% en medio y un 33% en Alto; el aspecto con el mayor puntaje fue el de Realizac ión

de operaciones o cálculos y el de menor puntuación es el aspecto de Ejecución pautada de órdenes

o misiones.

 Figura 34: Resultado estaditico: Habilidades Metacognitivas

BAJO
0%

MEDIO
67%

ALTO
33%

8. HABILIDADES PARA LA

RESOLUCIÓN DE PROBLEMAS

BAJO
11%

MEDIO
56%

ALTO
33%

9. HABILIDADES METACOGNITIVAS

103

Los resultados obtenidos en el ítem de habilidades metacognitivas fueron de un 11% en bajo, 56%

en medio y un 33% en Alto; el aspecto con el mayor puntaje fue el de Aprendizaje a partir de los

errores y fracasos y el de menor puntuación fue el aspecto de Revisión y/o autoevaluación de la

propia ejecución.

Figura 35: Resultado estaditico: Habilidades Interpersonales

En el ítem de habilidades creativas se obtubo un 67% en bajo, 33% en medio y un 0% en Alto; los

tres aspectos: Participación en proyectos grupales y colaboración, Entrenamiento de la capacidad

de liderazgo y Capacidad crítica, arrojaron el mismo puntaje, los cuales fueron en forma

generalizada bajos.

BAJO
67%

MEDIO
33%

ALTO
0%

10. HABILIDADES INTERPERSONALES

104

Para poder determinar con presición cuales fueron los items y/o aspectos mejor o peor evaluados se

le dieron valors a los niveles bajo, medio y alto de la siguiente manera:

Bajo: 1 Medio: 2 Alto: 3

Así, entonces se realizo la tabla de anexo número 6, obteniendo como resultado que el item con

mayor puntaje fueron los número 1 y 8, Habilidades Psicomotrices, Habilidades para la resolución

de problemas respectivamente; los aspectos mejor evaluados fueron: Realización de operaciones o

cálculos, perteneciente al Item anteriormente mencionado el el aspecto de Aprendizaje a partir de

los errores y fracasos, perteneciente al Ítem de Habilidades metacognitivas (número 9).

Por otra parte podemos también evidenciar los que obtuvieron los puntajes más bajos, en donde es

indiscutible que el que el Ítem que fue evaluado con menor puntaje fue el Habilidades

interpersonales (número 10), cuyo puntaje apenas supera el 50% al ítem mejor evaluado; los

aspectos que obtuvieron menor puntaje fueron: Participación en proyectos grupales y colaboración,

Entrenamiento de la capacidad de liderazgo y Capacidad crítica, todos pertenecientes a el Ítem

anteriormente mencionado y todos con el mismo puntaje, por lo que es el Ítem que se debe tener en

cuenta con mayor prioridad para mejorar.

105

CONCLUSIONES

 El Software de Apoyo Lector Argentum Rinocerotis 20-13 mediante el videojuego, busca

mejorar el nivel de concentración y de análisis durante el ejercicio lector de imágenes y las

RFNE, sistemáticamente establecidas, para generar un entrenamiento cerebral de los usuarios

del Software aumentando los niveles de concentración en niños de la primera infancia

 El Software de Apoyo Lector Argentum Rinocerotis 20-13 se diseñó con la utilización de

frecuencias binaurales Theta con el objeto de optimizar y movilizar algunas operaciones

mentales presentes en los niños del ciclo 1; las frecuencias Theta, estan relacionada a funciones

mentales que involucran el acceso a material subconsciente, meditación profunda e inspirac ión

creativa (Isa, 2011), y mayor capacidad de aprendizaje (Llancafil, 2013), por tal razón optimizan

y movilizan algunas operaciones mentales en los niños usuarios del videojuego como lo son por

ejemplo el Razonamiento transductivo, la clasificación y la codificación-descodificación.

 Los estados comportamentales y todos los estados anímicos generados (en un videojugador)

están asociados a diferentes ondas cerebrales y, estas señales eléctricas puede ser diseñada con

antelación para que produzca ondas cerebrales específicas según lo que se desee estimular que

según el objetivo del proyecto es obtener un incremento en la atención y de la comprensión

lectora de imagines en los usuarios que utilicen el software acá propuesto.

 A lo largo de la investigación se pudo ratificar con el sustento de otros autores (citados en el

cuerpo del trabajo); que la atención puede ser mejorada con la utilización de videojuegos y que

con la utilización de las frecuencias Binaurales aumenta la efectividad en cuanto a mejorar los

procesos asociados a la atención.

106

 Casos documentados (como el del ingeniero británico Vic Tandy) muestran la efectividad que

tienen las frecuencias Binaurales, incluso las infrasónicas, en el cambio de conducta de las

personas (sean positiva o negativamente) debido a la variación de las ondas cerebrales, y que

por ende contribuyen al sustento del trabajo propuesto.

 El Software de Apoyo Lector Argentum Rinocerotis 20-13 busca ligar el placer del juego con la

lectura para una lectura contextual debido a que una persona aprende con cuidado de cualquier

experiencia sensitiva placentera; además el placer se encarga por medio del hipotálamo de

transmitir señales repetidamente en la mente de tal forma que la información que llega a la mente

no se almacene en la memoria a corto plazo sino que ha de consolidarse y así se almacenara

entonces en la memoria a largo plazo.

 Las consideraciones bioéticas son una herramienta necesaria y útil para el equipo que diseña y

desarrolla un software, en especial si es realizado o dirigido con el propósito de ser utilizados en

el proceso enseñanza-aprendizaje; ya que disminuye todo riesgo bioético que puede tener el

usuario del mismo, que para el caso de este trabajo es el videojugador.

 Se recomienda desde la experiencia de este trabajo la utilización de los modelos de Diseño

Instruccional debido a que son flexibles en cuanto a variaciones, y le permiten al investigador

realizar una metodología muy acorde y certera para alcanzar sus objetivos.

 La Prototipización Rápida es una metodología que ha ido ganando adeptos en todos los campos,

debido a que le permite a los investigadores tener un acercamiento real de los resultados que se

obtendrán en macro, de perfeccionar y si es necesario, de corregir errores sin necesidad de hacer

inversiones costosas.

 Con este trabajo se demuestra que la programación no es cuestión solo de ingenieros, de

programadores o desarrolladores de software, sino que los docentes también pueden participar

de estas actividades para producir sus propias herramientas educativas sin necesidad de depender

107

de otros profesionales y pagar onerosos salarios, de tal modo que para programar solo hay que

disponerse a aprender.

 Las plantillas son enemigos del iniciado en el uso de algún software, porque no le permiten

aprender realmente como usarlo, por el contrario el aprendizaje desde cero le vuelve hábil en el

uso del programa que se desea, la plantilla no es para quién está empezando a aprender sino para

quién tiene experiencia, pues, conoce y usa plantillas no para evitar a prender a profundidad sino

para ahorrar tiempo o en su defecto usa el trabajo antiguo como plantilla.

 Realizando este trabajo hemos adquirido amplios conocimientos en uso de software y desarrollo

del mismo, pues no se realiza usando plantillas, sino que se recurrió al aprendizaje desde cero,

hacienda uso de las TIC y de la educación e-learning.

 El ítem mejor evaluado fue el psicomotriz, esto debido a la necesaria habilidad que debe tener y

desarrollar el jugador, la relación ojo-mano también se muestra muy estimulada por las

mecánicas propias del videojuego.

También el ítem de resolución de problemas se muestra con uno de los mayores puntajes,

demostrando así que el diseño del videojuego se encuentra bien encaminado, susceptible de ser

mejorado pero por buen camino, lo cual se logrará con la inclusión de ejercicios y actividades

de estimulación de la lectura de imágenes mejoradas enlazadas a una mecánica de juego más

efectiva.

 El Ítem peor evaluado del videojuego el de Habilidades interpersonales: Debido a que el

videojuego no fue diseñado para usarse en un modo cooperativo (con un segundo jugador

apoyando) ni versus (un segundo jugador participando en contra del primero), no pueden

desarrollarse las habilidades de trabajo en equipo ni liderazgo, por ende para resolverlo se puede

108

integrar opciones de modo de juego de tal manera que el jugador escoja entre, jugar solo, jugar

en campaña cooperativa apoyado por otro o varios jugadores, o en modo versus.

 Además de los aspectos mejor evaluados y peor evaluados, observamos múltiples con evaluación

Media, por lo que para optimizarlos y llevarlas a una evaluación de Alto, deben optimizarse los

procesos de diseño de los contenidos, fondos, reconsiderar las perspectivas y adherir mayores

efectos con el fin de dar un producto final visualmente más atractivo sin alejarse de los fines

pedagógicos que son apoyar la lectura de imágenes con el Software de apoyo lector Argentum

20-13.

109

REFERENCIAS

Alonso, J. (2005) Sistemas De Prototipado Rápido. Recuperado de

http://webs.uvigo.es/disenoindustrial/docs/protorapid.pdf

Alfageme, M.& Sanchez, P.(2002). Aprendiendo habilidades con videojuegos. Revista científica de

comunicación y Educación. 19. 114 – 119. Recuperado de:

http://www.revistacomunicar.com/index.php?contenido=detalles&numero=19&articulo=1

9-2002-20

Aprende y juega con Electronic Arts (2009). Videojuegos en el Instituto. Ocio digital como estímulo

en la enseñanza. Recuperado de:

http://www.aprendeyjuegaconea.com/files/informe_UAH_2009.pdf

Aprende y juega con E. A. (2014). Los Videojuegos en el Instituto y en la Escuela de Primaria.

Recuperado de http://www.aprendeyjuegaconea.com/index.php?n3=86

Ayala, R., Moreno, J., Vázquez, C., & Díaz, J (2010). Presentación De Una Propuesta De Evaluac ión

De Niveles De Lectura En El Contexto De La Educación Superior. Perfiles Libertadores

(6).96-101.

Aznar, J. A. (2014) Psicología de la percepción visual. Psicologia Básica. Facultad de Psicología.

Universidad de Barcelona. Recuperado de: http://www.ub.edu/pa1/node/130

Barea, R. (2009) Instrumentación Biomédica: Electroencefalografía. Departamento de electrónica.

Universidad de Alcalá. Recuperado de

http://www.bioingenieria.edu.ar/academica/catedras/bioingenieria2/archivos/apuntes/tema

%205%20-%20electroencefalografia.pdf

Barrett, K. E., Barman, S. M., Boitano, S. & Brooks, H. L., (2010). Ganong Fisiología Médica.

México, D.F.: McGraw-Hill.

Bauzano, E. & Rodríguez , A. C., (2001). Diagnóstico electroencefalográfico de las epilepsias

generalizadas idiopáticas de la infancia. Rev Neurol, 32(4), pp. 365-372

Benítez, M. & Borzone A., (2012). Estrategias de lectura y escritura en jóvenes y adultos con bajo

nivel de alfabetización. Revista del IICE, 31, pp.117-13

http://webs.uvigo.es/disenoindustrial/docs/protorapid.pdf
http://www.aprendeyjuegaconea.com/index.php?n3=86
http://www.ub.edu/pa1/node/130

110

Binaural Beats (2013). Binaural Beats – Un poco de historia. Recuperado de:

http://www.binauralbeats.com.mx/un-poco-de-historia.html

Bringué, X. & Sádaba, Ch. (2009). Nacidos Digitales: una generación frente a las pantallas.

Recuperado de http://dadun.unav.edu/handle/10171/17667.

Correa, J. (2013, 28, 03). La lectura de imágenes 2: ¿Qué significa leer una imagen? [web log post].

Recuperado de http://espanolsinmisterios.blogspot.com/2013/03/la- lectura-de-imagenes-2-

que-significa.html

Cruz, L. (2012). Propuesta de formación en niños con necesidades educativas especiales; para

desarrollar el concepto de conjunto y una aproximación a sus propiedades teniendo como

eje integrador la enseñanza de las Ciencias Naturales. Universidad Nacional De Colombia,

Bogotá Colombia.

Cruz, M. (2008). Estrategia Para El Desarrollo De La Inteligencia, En Alumnas De Segundo Grado

De Educación Primaria. Universidad Pedagógica Nacional, México, DF.

Dehaene, S. (2014). El cerebro lector: Últimas noticias de las neurociencias sobre la lectura, la

enseñanza, el aprendizaje y la dislexia. Buenos Aires: Siglo Veintiuno Editores.

Del Moral, M.. Villalustre. L., Yuste, R. & Esnaola, G. (2012). Evaluación y diseño de videojuegos :

generando objetos de aprendizaje en comunidades de práctica. RED. Revista de Educación

a Distancia. (33), 8-17. Recuperado de: http://www.um.es/ead/red/33/

Diana, S. (1997). La cultura de la imagen. Revista de la facultad de Educación de Albacete. (12).

Pp. 221 -234

Etxeberria, F. (2008). Videojuegos, consumo y educación”. Revista electrónica de la Educación.

Educación y Cultura en la sociedad de la información, 9 (3), 11 – 28

Ferredeni, S. & Tedesco, R. (1997).

Sonia Ferradini / Renée Tedesco Lectura de la Imagen Comunicar, marzo, número 8, Grupo

comunicar Colectivo Andaluz para la educación en Medios de Comunicación ISSN 1134-

3478 Andalucia, pp. 157-160, España. 1997

http://www.binauralbeats.com.mx/un-poco-de-historia.html
http://espanolsinmisterios.blogspot.com/2013/03/la-lectura-de-imagenes-2-que-significa.html
http://espanolsinmisterios.blogspot.com/2013/03/la-lectura-de-imagenes-2-que-significa.html

111

García, F., Portillo, J., Romo, J., & Benito M. (2007). Nativos digitales y modelos de aprendizaje.

Universidad de País Vasco / Euskal Herriko Unibertsitatea, España.

Godenzzi, J. C. (1993). Educación e interculturalidad en los Andes y la Amazoníaa. Cusco, Perú:

Centro de Estudios Regionales Andinos Bartolomé de las Casas.

Gómez, H; Cruz, R; Acosta, A; Martínez, A. (1998). Guía Práctica para la Evaluación Cualitativa 2

Cómo evaluar operaciones mentales. Bogotá: Fondo de Publicaciones de la Univers idad

Sergio Arboleda.

Gómez, R. A. (2005). Elementos para una Psicobiología. Córdoba: Brujas

González, C. & Blanco, F. (2008). Emociones con videojuegos: Incrementando la motivación para

el aprendizaje. Teoría de la Educación. Educación y Cultura en la Información. 9 (3). 69 –

92. Recuperado de:

http://campus.usal.es/~teoriaeducacion/rev_numero_09_03/n9_03_gonzalez_blanco.pdf

González, P. (2013). Influencia de la estimulación sonora binaural en La generación de ondas

cerebrales. Estudio electroencefalográfico. Universidad Complutense De Madrid, España.

Grave, R., González, S. & Gómez, C. M. (2004) Rev Neurol, 39 (8), 1

Gros, B. (2002). Del Software interactivo a Educar con Software. Academia.edu. Recuperado de:

http://www.academia.edu/8233726/DEL_SOFTWARE_EDUCATIVO_A_EDUCAR_CO

N_SOFTWARE

Gros, B. (2002). Nuevos medios para nuevas formas de aprendizaje el uso de los videojuegos en la

enseñanza. Revista de Tecnologías de la Información y Comunicación Educativas (3)

Recuperado de

http://www.academia.edu/270812/Nuevos_Medios_Para_Nuevas_Formas_De_Aprendizaj

e_El_Uso_De_Los_Videojuegos_En_La_Ense%C3%B1anza

Guyton, A. C. & Hall J. E. (2011). Tratado de fisiología médica Barcelona, España: Elsevier

Hannaford, C. (2005). Aprender moviendo el cuerpo. México D. F.: Pax México.

http://dialnet.unirioja.es/servlet/revista?codigo=5297

112

Heinz, S. & Lara M. (2011). Programa de capacitación en competencias TIC para Docentes.

Memorias del XVI Congreso Internacional de Informática Educativa, TISE Santiago de

Chile, 7, pp. 17-25.

Herrera, J. (2009, 03 de mayo). Las operaciones mentales en el aula [web log post]. Recuperado de

https://pedagoviva.wordpress.com/2009/05/03/las-operaciones-mentales-en-el-aula/

IDEP. (2009). La lectura y la escritura como procesos transversales en la escuela. Recuperado de:

http://dintev.univalle.edu.co/todosaaprender/anexos/lugaresdestacados/10-

Lecturayescrituracomoprocesostransversales.pdf

ICFES. (2013). Colombia en PISA 2012. Informe nacional de resultados Resumen ejecutivo.

Recuperado de:

http://www.google.com/url?sa=t&rct=j&q=&esrc=s&source=web&cd=1&cad=rja&uact=8

&ved=0CB4QFjAA&url=http%3A%2F%2Fwww.icfes.gov.co%2Finvestigacion%2Fcomp

onent%2Fdocman%2Fdoc_download%2F183-resumen-ejecutivo-de-los-resultados-de-

colombia-en-pisa-

2012%3FItemid%3D&ei=_gT9VIWTI7iAsQTco4CgAw&usg=AFQjCNFdpKkAVRFQG

_SLXVPTms7E6U0uGQ&bvm=bv.87611401,d.cWc

Isa, R. F. (2011). Desarrollo De Un Prototipo Bioelectrónico Para La Comunicación De Personas

Con Parálisis Cerebral. (Tesis de pregrado). Escuela Superior Politécnica de Chimborazo,

Riobamba, Ecuador.

Jara, L. (2014). Programa de enriquecimiento instrumental para desarrollar las funciones

cognitivas en el octavo año de educación básica de la unidad educativa salesiana María

Auxiliadora. Universidad de Cuenca, Ecuador.

Jodar, J. (2009). La era digital: nuevos medios, nuevos usuarios y nuevos Profesionales. Razón Y Palabra

Primera Revista Electrónica En América Latina Especializada En Comunicación. Recuperado de:

www.razonypalabra.org.mx

Landa. F. J., Rebolledo, G., Hernández, S. & Huerta, N. S. (2012). Influencia de estados de atención

sobre videojuegadores utilizando electroencefalogramas portátiles. Recuperado de

http://dais.mx/conais/wp-content/uploads/2014/06/AISCTomoVII-2012.pdf

https://pedagoviva.wordpress.com/2009/05/03/las-operaciones-mentales-en-el-aula/
http://dintev.univalle.edu.co/todosaaprender/anexos/lugaresdestacados/10-Lecturayescrituracomoprocesostransversales.pdf
http://dintev.univalle.edu.co/todosaaprender/anexos/lugaresdestacados/10-Lecturayescrituracomoprocesostransversales.pdf
http://www.google.com/url?sa=t&rct=j&q=&esrc=s&source=web&cd=1&cad=rja&uact=8&ved=0CB4QFjAA&url=http%3A%2F%2Fwww.icfes.gov.co%2Finvestigacion%2Fcomponent%2Fdocman%2Fdoc_download%2F183-resumen-ejecutivo-de-los-resultados-de-colombia-en-pisa-2012%3FItemid%3D&ei=_gT9VIWTI7iAsQTco4CgAw&usg=AFQjCNFdpKkAVRFQG_SLXVPTms7E6U0uGQ&bvm=bv.87611401,d.cWc
http://www.google.com/url?sa=t&rct=j&q=&esrc=s&source=web&cd=1&cad=rja&uact=8&ved=0CB4QFjAA&url=http%3A%2F%2Fwww.icfes.gov.co%2Finvestigacion%2Fcomponent%2Fdocman%2Fdoc_download%2F183-resumen-ejecutivo-de-los-resultados-de-colombia-en-pisa-2012%3FItemid%3D&ei=_gT9VIWTI7iAsQTco4CgAw&usg=AFQjCNFdpKkAVRFQG_SLXVPTms7E6U0uGQ&bvm=bv.87611401,d.cWc
http://www.google.com/url?sa=t&rct=j&q=&esrc=s&source=web&cd=1&cad=rja&uact=8&ved=0CB4QFjAA&url=http%3A%2F%2Fwww.icfes.gov.co%2Finvestigacion%2Fcomponent%2Fdocman%2Fdoc_download%2F183-resumen-ejecutivo-de-los-resultados-de-colombia-en-pisa-2012%3FItemid%3D&ei=_gT9VIWTI7iAsQTco4CgAw&usg=AFQjCNFdpKkAVRFQG_SLXVPTms7E6U0uGQ&bvm=bv.87611401,d.cWc
http://www.google.com/url?sa=t&rct=j&q=&esrc=s&source=web&cd=1&cad=rja&uact=8&ved=0CB4QFjAA&url=http%3A%2F%2Fwww.icfes.gov.co%2Finvestigacion%2Fcomponent%2Fdocman%2Fdoc_download%2F183-resumen-ejecutivo-de-los-resultados-de-colombia-en-pisa-2012%3FItemid%3D&ei=_gT9VIWTI7iAsQTco4CgAw&usg=AFQjCNFdpKkAVRFQG_SLXVPTms7E6U0uGQ&bvm=bv.87611401,d.cWc
http://www.google.com/url?sa=t&rct=j&q=&esrc=s&source=web&cd=1&cad=rja&uact=8&ved=0CB4QFjAA&url=http%3A%2F%2Fwww.icfes.gov.co%2Finvestigacion%2Fcomponent%2Fdocman%2Fdoc_download%2F183-resumen-ejecutivo-de-los-resultados-de-colombia-en-pisa-2012%3FItemid%3D&ei=_gT9VIWTI7iAsQTco4CgAw&usg=AFQjCNFdpKkAVRFQG_SLXVPTms7E6U0uGQ&bvm=bv.87611401,d.cWc
http://www.google.com/url?sa=t&rct=j&q=&esrc=s&source=web&cd=1&cad=rja&uact=8&ved=0CB4QFjAA&url=http%3A%2F%2Fwww.icfes.gov.co%2Finvestigacion%2Fcomponent%2Fdocman%2Fdoc_download%2F183-resumen-ejecutivo-de-los-resultados-de-colombia-en-pisa-2012%3FItemid%3D&ei=_gT9VIWTI7iAsQTco4CgAw&usg=AFQjCNFdpKkAVRFQG_SLXVPTms7E6U0uGQ&bvm=bv.87611401,d.cWc
http://www.razonypalabra.org.mx/
http://dais.mx/conais/wp-content/uploads/2014/06/AISCTomoVII-2012.pdf

113

León, F., Bayona, J. & Cadena, Y. (2008). Plasticidad neuronal, neurorehabilitación y trastornos del

movimiento: el cambio es ahora. Acta Neurol Colomb, 24 (1), 40-42

Ley 1341. Diario oficial 47426 de la República de Colombia, Bogotá, Colombia, 30 de julio de

2009.

Libreros, L. (2013, mayo 22). Colombia no solo lee apenas 1,9 libros por año, también lee mal. El

País. Recuperado de http://www.elpais.com.co/elpais/cultura/noticias/tanto- leemos-

colombiano

Llancafil, N., (2013). Efectos de los Infrasonidos en la conducta Humana (Tesis de pregrado).

Universidad Austral de Chile, Chile.

Martín-Barbero, J., (1992). Nuevos Modos de Leer. MAGAZÍN DOMINICAL (474), p. p. 19-22.

Martín-Barbero, J., (2003). La educación desde la comunicación. Bogotá Colombia: Grupo Editoria l

Norma, 2003

Martín-Loeches, M., Casado, P. & Sel, A. (2008). La evolución del cerebro en el género homo: la
neurobiología que nos hace diferentes. Rev Neurol, 46 (12), 731-741.

Mayorga, B., (2011, 26 de octubre). Todo depende del lente con que se mira. [Web log post].
Recuperado de: http://beatrizmayoral.blogspot.com/2011/10/similitudes-y-diferenc ias-

entre-el-ojo.html

Mercado, R. (mayo, 2011). Poéticas de comunidades indígenas. Oratoria llevada a cabo en la

Fundación Gilberto Alzate Avendaño, Bogotá, Colombia

Ministerio de Educación Nacional (2010). Revolución Educativa 2002 – 2010 Acciones y Lecciones.
Editaorial Panamericana Formas e impresos S. A. Recuperado de:

http://www.mineducacion.gov.co/cvn/1665/article-241377.html

MOOC (2014). Computer programming. Khanacademy.org. Recuperado de:
https://www.khanacademy.org/computing/computer-programming

MOOC (2014). Concepts in Games Development. Swinburne University of Technology.

Recuperado de: https://www.open2study.com/courses/concepts-in-game-development

MOOC (2014). o Create your first video game from scratch without coding. Udemy.

Recuperado de: https://www.udemy.com/create-your-first-video-game-without-

coding/?dtcode=xisi1xez#/

MOOC (2014. Creative Programming for Digital Media & Mobile Apps. University of London &

Goldsmiths. Cursera. Recuperado de: https://class.coursera.org/digitalmedia-002

http://beatrizmayoral.blogspot.com/2011/10/similitudes-y-diferencias-entre-el-ojo.html
http://beatrizmayoral.blogspot.com/2011/10/similitudes-y-diferencias-entre-el-ojo.html
http://www.mineducacion.gov.co/cvn/1665/article-241377.html
https://www.khanacademy.org/computing/computer-programming
https://www.open2study.com/courses/concepts-in-game-development
https://class.coursera.org/digitalmedia-002

114

MOOC (2014). Desarrollo de Videojuegos con Stencyl Básico. Udemy. Recuperado de:

https://www.udemy.com/course/desarrollo-de-videojuegos-con-stencyl-

basico/?couponCode=DSCNT20

MOOC (2013). Diseño, organización y evaluación de videojuegos y de Gamificación. Univers idad

Europea de Madrid. Recuperado de: https://www.miriadax.net/web/diseno-organizacion-

evaluacion-videojuegos-gamificacion

MOOC (2014). Juegos Móviles con HTML5 – Juego Educativo. Zenva. Tutellus. Recuperado de:
https://www.tutellus.com/2866/juegos-moviles-con-html5--juego-educativo

MOOC (2014). Mobie game development with Gamesalad. Taylors’s University. Openlearning.

Recuperado dehttps://www.openlearning.com/courses/MobileGameDevelopmentWit

MOOC (2014. Pensamiento Algorítmico. Tecnológico de Monterrey. Coursera. Recuperado de:

https://www.coursera.org/course/pealgoritmico?from_restricted_preview=1&course_id=97

2283&r=https%3A%2F%2Fclass.coursera.org%2Fpealgoritmico-001

Montero, A. & González A., (2010). Principales consideraciones bioéticas en la atención en salud

sexual y reproductive en adolecentes. Revista Chilena de obstetrician y ginecología, 75 (4),

272 – 277. Recuperado de: www.scielo.cl/scielo.php?script=sci_arttext&pit=s0717-

75262010000400011

Morales|, E. (2009).El Uso de los videojuegos como recurso de aprendizaje en educación primaria

y Teoría de la comunicación. Diálogos de la comunicación. Recuperado de:

http://dialnet.uniriola.es/descarga/articulo/3719704.pdf.

Moreno, J., Ayala, R., Díaz, J. & Vásquez, C. (2010, enero-julio). Prácticas lectoras: Comprensión

y Evaluación. Tendencias, Estados y Proyecciones. Forma y Función. 23 (1). Recuperado

de: http://www.revistas.unal.edu.co/index.php/formayfuncion/article/view/18168/19080

Morin, E. (2001). Los siete saberes necesarios para la educación del futuro. Buenos Aires:

Ediciones Nueva Visión

Murillo, J. (Decano). (2009-2010). Memoria anual de la facultad de Ciencias y educación

Universidad de Málaga 2009 – 2010. Recuperado de:

http://www.uma.es/media/files/MEMORIA_2009_2010.pdf

Murillo, J. (Decano). (2011-2012). Memoria anual de la facultad de Ciencias y educación

Universidad de Málaga 2011 – 2012. Recuperado de:

http://memoriafaceduma2011.blogspot.com/p/publicaciones.html

https://www.miriadax.net/web/diseno-organizacion-evaluacion-videojuegos-gamificacion
https://www.miriadax.net/web/diseno-organizacion-evaluacion-videojuegos-gamificacion
https://www.tutellus.com/2866/juegos-moviles-con-html5--juego-educativo
http://www.scielo.cl/scielo.php?script=sci_arttext&pit=s0717-75262010000400011
http://www.scielo.cl/scielo.php?script=sci_arttext&pit=s0717-75262010000400011
http://dialnet.uniriola.es/descarga/articulo/3719704.pdf
http://www.revistas.unal.edu.co/index.php/formayfuncion/article/view/18168/19080
http://memoriafaceduma2011.blogspot.com/p/publicaciones.html

115

Navarrete, S, (2015, 1 de Septiembre). ‘Los jóvenes leen más que antes’. El Espectador.

Recuperado de http://www.elespectador.com/noticias/educacion/los-jovenes- leen- mas-

antes-articulo-583270

Nieto, M. (2003, marzo). Plasticidad Neural. Mente y Cerebro. Recuperado de:

http://www.infomedula.org/documentos/plasticidad_neuronal.pdf

Peña, J. (2007) Neurología de la conducta y neuropsicología. España: Editorial Médica

Panamericana.

PEGI. (2014). Información sobre PEGI. Recuperado de: www. Pegi.info/es/index/id/86/

Pindado, J. (2005, 26 de julio). Las posibilidades educativas de los videojuegos. Una revisión de

los estudios más significativos. Pixel-Bit. Revista de medios y educación de la revista.

Recuperado de http://www.redalyc.org/articulo.oa?id=36802605

Prendes, M. (1995). ¿IMAGEN DIDÁCTICA O USO DIDÁCTICO DE LA IMAGEN?.

Enseñanza. 13, 199-220.

Rebollo, J. A. (2002). Juegos populares: una propuesta para la escuela. Retos. Nuevas tendencias en

Educación física, Deporte y Recreación, (3), 31-36. Recuperado de http://dialnet.unirioja. es

Revuelta, F., Fwernandez, M., Pedrera, M. & Valver de Berrocoso, J. (2013, 1-3 de octubre). Actas

del II Congreso Internacional de Videojuegos y Educación. Recupérado de:

http://es.slideshare.net/eraser/libro-cive-13

Reyes, Y., (2011), Plan Nacional de Lectura Argentina. Recuperado de:

http://www.planlectura.educ.ar/listar.php?menu=2&mostrar=1192

Rodríguez, R. (2002) Fundamentos de Neurología y Neurocirugía. Editorial Magna Publicaciones.

Pág. 41.

Rueda, R. (2003). . Para una pedagogía del hipertexto: Una teoría entre la deconstrucción y la

complejidad. (Tesis doctoral). Universidad De Las Islas Baleares, Palma de Mallorca,

España.

Ruiz, C. (2009, 16, 10). ¿Cómo funciona nuestro cerebro durante la lectura y la escritura? [web log

post]. Recuperado de

http://www.infomedula.org/documentos/plasticidad_neuronal.pdf
http://www.redalyc.org/articulo.oa?id=36802605
http://dialnet.unirioja.es/

116

http://aprendizajeneurocienciaydiversidad.blogspot.com/2009/10/como-funciona-nuestro-
cerebro-durante.html

Ruíz, O. (2013). El Entorno Sugar y el Desarrollo Cognitivo según Jean Piaget. Paraguay Educa.
Recuperado de http://wiki.laptop.org/images/7/76/Manual_educacion_inclusiva_-

_PyEduca.pdf

Sánchez, D. (2007). Los Videojuegos. Consideraciones sobre las fronteras de la narrativa digita l.

Cuadernos de Literatura, 12 (23), pp. 13-26. Recuperado de:
http://revistas.javeriana.edu.co/index.php/cualit/article/view/6538

Sánchez, F. (2008, noviembre). Videojuegos: una herramienta en el proceso educativo del “homo

digitalis”. Revista Electrónica Teoría de la Educación: Educación y Cultura en la

Sociedad de la Información. Recuperado de:

http://www.usal.es/~teoriaeducacion/rev_numero_09_03/n9_03_editorial.pdf

Sánchez, F. (Presidencia). (Febrero, 2012). I Congreso Internacional de Videojuegos y Educación.

Valencia: Publicaciones Universidad de Valencia.

Sunkel, G. y Trucco, D. Las tecnologías digitales frente a los desafíos de una educación inclusiva
en América Latina. Algunos casos de buenas prácticas. (CEPAL) Santiago de Chile, 2012.

Torres, M. (2007, 22 de junio). Imagen y Comunicación: La Alfabetización Visual [Web log post].

Recuperado de http://raulroldana.blogspot.com/2007/06/imagen-y- comunicacion- la-
alfabetizacion.html.

Velázquez, R. (2008). Infrasonidos mágicos Mexicanos. Instituto virtual de Investigac ión
Tlapitzcalzin. Recuperado de:

www.tlapitzalli.com/iztaccihuatl08/infrasonidos/infrasonidos_mexicanos.htlm.

Williams, P., Schrum, L., Sangrà A., & Guárdia, L. (2004). Título. Fundamentos del diseño técnico-

pedagógico en e-learning. Recuperado de
http://aulavirtualkamn.wikispaces.com/file/view/2.+MODELOS+DE+DISE%C3%91O+IN
STRUCCIONAL.pdf

http://aprendizajeneurocienciaydiversidad.blogspot.com/2009/10/como-funciona-nuestro-cerebro-durante.html
http://aprendizajeneurocienciaydiversidad.blogspot.com/2009/10/como-funciona-nuestro-cerebro-durante.html
http://wiki.laptop.org/images/7/76/Manual_educacion_inclusiva_-_PyEduca.pdf
http://wiki.laptop.org/images/7/76/Manual_educacion_inclusiva_-_PyEduca.pdf
http://www.usal.es/~teoriaeducacion/rev_numero_09_03/n9_03_editorial.pdf
http://raulroldana.blogspot.com/2007/06/imagen-y-
http://www.tlapitzalli.com/iztaccihuatl08/infrasonidos/infrasonidos_mexicanos.htlm
http://aulavirtualkamn.wikispaces.com/file/view/2.+MODELOS+DE+DISE%C3%91O+INSTRUCCIONAL.pdf
http://aulavirtualkamn.wikispaces.com/file/view/2.+MODELOS+DE+DISE%C3%91O+INSTRUCCIONAL.pdf

117

ANEXOS

118

ANEXO 1: Evaluación desde el punto de vista Pedagógico (resuelta por una Licenciada en

matemáticas)

119

ANEXO 2: Evaluación desde el punto de vista del Diseño Gráfico (resuelta por una diseñadora

gráfica con especialización en Diseño Multimedia)

120

ANEXO 3: Evaluación desde el punto de vista de Ingeniería (resuelta por un Ingeniero electrónico

con Magister en telecomunicaciones)

121

ANEXO 4: Resultados comparados obtenidos en las evaluaciones que se hicieron en las

diferentes ramas.

DISEÑO GRÁFICO PEDAGOGÍA INGENIERO

BAJO MEDIO

ALTO BAJO MEDIO

ALTO BAJO MEDIO

ALTO

1. HABILIDADES PSICOMOTRICES

Ejercicio de viso-motricidad X X X

Entrenamiento de la lateralidad X X X

Discriminación y organización espacial X X X

2. HABILIDADES DE ASIMILACIÓN Y RETENCIÓN DE INFORMACIÓN

Potenciación de la atención X X X

Ejerci tación de la memoria X X X

Organización y asociación de datos e información presentada X X X

3. HABILIDADES DE BÚSQUEDA Y TRATAMIENTO DE INFORMACIÓN

Invi tación a la búsqueda de información X X X

Síntesis de información X X X

Anál isis de datos X X X

4. HABILIDADES ORGANIZATIVAS

Establecimiento de planes X X X

Organización de recursos X X X

Temporalización de eventos X X X

5. HABILIDADES CREATIVAS

Generación de ideas, hipótesis y predicciones X X X

Desarrollo del razonamiento inductivo X X X

Enunciación de normas a partir de casos concretos X X X

6. HABILIDADES ANALÍTICAS

Evaluación de ideas e hipótesis X X X

Desarrollo del razonamiento deductivo X X X

Apl icación de normas generales para avanzar X X X

7. HABILIDADES PARA LA TOMA DE DECISIONES

Identificación de alternativas posibles X X X

Adopción de cri terios efectivos X X X

Selección de la opción más válida X X X

8. HABILIDADES PARA LA RESOLUCIÓN DE PROBLEMAS

Realización de operaciones o cálculos X X X

Ejecución pautada de ordenes o misiones X X X

Ejercicio del pensamiento heurístico (acierto/error) X X X

9. HABILIDADES METACOGNITIVAS

Revisión y/o autoevaluación de la propia ejecución X X X

Adquisición de prácticas para el éxito X X X

Aprendizaje a partir de los errores y fracasos X X X

122

10. HABILIDADES INTERPERSONALES

Participación en proyectos grupales y colaboración X X X

Entrenamiento de la capacidad de l iderazgo X X X

Capacidad cri tica X X X

ANEXO 5: Resultados comparados obtenidos en las evaluaciones que se hicieron en las

diferentes ramas porcentualmente

ITEM EVALUADO DISEÑO GRÁFICO PEDAGÓGICA INGENIERO

1. Habilidades psicomotrices Alto: 0%
Medio: 100%
Bajo: 0%

Alto: 100%
Medio: 0%

Bajo: 0%

Alto: 0%
Medio: 100%

Bajo: 0%

2. Habilidades de asimilación y

retención de información

Alto: 33%
Medio: 66%

Bajo: 0%

Alto: 33%
Medio: 66%

Bajo: 0%

Alto: 0%
Medio: 0%

Bajo: 100%

3. Habilidades de búsqueda y

tratamiento de información

Alto: 33%
Medio: 66%

Bajo: 0%

Alto: 33%
Medio: 66%

Bajo: 0%

Alto: 0%
Medio: 0%

Bajo: 100%

4. Habilidades organizativas Alto: 33%
Medio: 66%

Bajo: 0%

Alto: 66%
Medio: 33%

Bajo: 0%

Alto: 0%
Medio: 66%

Bajo: 33%

5. Habilidades creativas Alto: 33%
Medio: 66%

Bajo: 0%

Alto: 66%
Medio: 33%

Bajo: 0%

Alto: 0%
Medio: 0%

Bajo 100%

6. Habilidades analíticas Alto: 33%
Medio: 66%

Bajo: 0%

Alto: 100%
Medio: 0%

Bajo: 0%

Alto: 0%
Medio: 33%

Bajo: 66%

7. Habilidades para la toma de

decisiones

Alto: 33%
Medio: 66%

Bajo: 0%

Alto: 66%
Medio: 33%

Bajo: 0%

Alto: 0%
Medio: 33%

Bajo: 66%

8. Habilidades para la resolución de

problemas

Alto: 33%
Medio: 66%

Bajo: 0%

Alto: 66%
Medio: 33%

Bajo: 0%

Alto: 0%
Medio: 100%

Bajo: 0%

9. Habilidades metacognitivas Alto: 33%
Medio: 66%

Bajo: 0%

Alto: 66%
Medio: 33%

Bajo: 0%

Alto: 0%
Medio: 66%

Bajo: 33%

10. Habilidades interpersonales Alto: 0%
Medio: 100%
Bajo: 0%

Alto: 0%
Medio: 0%
Bajo: 100%

Alto: 0%
Medio: 0%
Bajo: 100%

123

ANEXO 6: Puntaje obtenido por Ítem y por aspectos

DISEÑO GRÁFICO PEDAGOGÍA INGENIERO

BAJO MEDIO

ALTO BAJO MEDIO

ALTO BAJO MEDIO

ALTO

1. HABILIDADES PSICOMOTRICES

Ejercicio de viso-motricidad 2 3 2 7

Entrenamiento de la lateralidad 2 3 2 7

Discriminación y organización espacial 2 3 2
7

TOTAL 21

2. HABILIDADES DE ASIMILACIÓN Y RETENCIÓN DE INFORMACIÓN

Potenciación de la atención 2 3 1 6

Ejerci tación de la memoria 3 2 1 6

Organización y asociación de datos e información
presentada 2 2 1

5

TOTAL 16

3. HABILIDADES DE BÚSQUEDA Y TRATAMIENTO DE INFORMACIÓN

Invi tación a la búsqueda de información 2 2 1 5

Síntesis de información 3 2 1 6

Anál isis de datos 2 3 1
6

TOTAL 17

4. HABILIDADES ORGANIZATIVAS

Establecimiento de planes 2 2 2 6

Organización de recursos 3 3 1 7

Temporalización de eventos 2 3 2 7

TOTAL 20

5. HABILIDADES CREATIVAS

Generación de ideas, hipótesis y predicciones 2 2 1 5

Desarrollo del razonamiento inductivo 3 3 1 7

Enunciación de normas a partir de casos concre tos 2 3 1
6

TOTAL 18

6. HABILIDADES ANALÍTICAS

Evaluación de ideas e hipótesis 2 3 1 6

Desarrollo del razonamiento deductivo 3 3 1 7

Apl icación de normas generales para avanzar 2 3 2
7

TOTAL 20

7. HABILIDADES PARA LA TOMA DE DECISIONES

Identificación de alternativas posibles 2 3 1
6

Adopción de cri terios efectivos 3 2 1 6

Selección de la opción más válida 2 3 2 7

TOTAL 19

124

8. HABILIDADES PARA LA RESOLUCIÓN DE PROBLEMAS

Realización de operaciones o cálculos 3 3 2 8

Ejecución pautada de ordenes o misiones 2 2 2 6

Ejercicio del pensamiento heurístico (acierto/error) 2 3 2 7

TOTAL
21

9. HABILIDADES METACOGNITIVAS

Revisión y/o autoevaluación de la propia ejecución 2 3 1 5

Adquisición de prácticas para el éxito 2 2 2
6

Aprendizaje a partir de los errores y fracasos 3 3 2 8

TOTAL 19

10. HABILIDADES INTERPERSONALES

Participación en proyectos grupales y colaboración 2 1 1 4

Entrenamiento de la capacidad de l iderazgo 2 1 1
4

Capacidad cri tica 2 1 1 4

TOTAL 12

