

Ana María Robles Núñez

Educación Infantil

Tipología: Otros (Desarrollo de un prototipo de juego educativo)

Universidad de Granada

Facultad de Ciencias de la Educación

Creamos Cine

La alumna, Ana María Robles Núñez, y las tutoras del Trabajo Fin de Grado

garantizamos:

Que el trabajo ha sido realizado por la alumna bajo la supervisión de las tutoras y,

hasta donde nuestro conocimiento alcanza, en la realización de dicho trabajo, se han

respetado los derechos de otros autores al ser citados, cuando se han utilizado sus

resultados o publicaciones.

La Alumna

Fdo. Ana María Robles Núñez

Título del trabajo: Creamos Cine

Autora: Ana María Robles Núñez

Resumen:

En este (Trabajo Fin de Grado) TFG se muestra el desarrollo de un recurso didáctico

para emplearlo en el aula, cuya idea central es enseñar cómo se creó el cine mediante un

juego educativo. Con dicho juego se pretende trabajar de forma global distintas áreas de

conocimiento, pero centrándose en las ciencias y en las matemáticas. Este recurso,

exploratorio y reflexivo, está creado con la intención de que el jugador razone, se

plantee preguntas, formule hipótesis y luego compruebe sus hipótesis. El juego está

formado por 6 fases con sus objetos correspondientes. Dichas fases se asocian a

distintas temáticas que pueden considerarse hitos en el origen el cine y aparecen en

orden cronológico.

En este documento se explica la elaboración de cada objeto, la puesta en práctica del

juego educativo, la evaluación de dicho juego con alumnos de 5 años, incluye

propuestas de mejora y finalmente se demuestra que tras tres implementaciones, el

prototipo de juego educativo es un gran recurso para poder emplearlo con alumnos

mayores de 4 años.

Descriptores:

Didáctica de las Ciencias Experimentales, Didáctica de las Matemáticas, Formación

del Profesorado, Aprendizaje Lúdico, Juego Educativo, Juego Exploratorio, Luz y

Sombras, Cine, Teatro, Arte, Imaginación.

AGRADECIMIENTOS

En general a todo el centro donde he podido realizar la implementación del juego

educativo, CEIP. Santa Cristina. Gratitudes a las docentes que han permitido la puesta

en práctica del recurso didáctico, que son Sofía Moreno González y María del Carmen

Sáez de Tejada. Agradecimientos sobre todo a los niños/as que han participado jugando,

la clase de 5 años.

Reconocimiento en especial a las personas que han colaborado ayudándome en la

implementación del juego educativo (grabando, fotografiando, dándome ánimos y

apoyándome en la puesta en práctica). Ellas son mis compañeras de prácticas: Paola

Angélica Pottes Castro y Estefanía Delgado Calle.

Agradecimientos a las personas que me han ayudado en la creación del zootropo, las

ilusiones ópticas y en el diseño del tablero de las fases, que son: Alicia Contreras

Vallecillos, María Dulce Hoces Castellano, Laura Mayorquín Dengra y María del

Carmen Martín Suárez.

NOTA ACLARATORIA

En este trabajo se utilizan términos masculinos aludiendo a ambos géneros como

grupo de población a fin de facilitar la lectura y sin intencionalidad de discriminación ni

de tratamiento sexista del lenguaje. Por ello, cuando se mencione niño, niños, se refiere

a niños/niñas.

Empresa patrocinadora del prototipo de juego educativo:

Esta empresa es ficticia, es de propia elaboración, creada en la página web

http://www.designmantic.com/es/logo-design/samples

http://www.designmantic.com/es/logo-design/samples

ÍNDICE DE CONTENIDOS

INTRODUCCIÓN Y JUSTIFICACIÓN ... 1

PROCEDIMIENTO PARA EL DESARROLLO DEL PROTOTIPO DE JUEGO 5

DISEÑO ... 7

ELABORACIÓN ... 8

Dinámica del juego ... 9

Reglas del juego .. 11

IMPLEMENTACIÓN ... 12

EVALUACIÓN ... 14

PROPUESTAS DE MEJORA ... 15

Primera implementación ... 15

Segunda implementación .. 16

Tercera implementación .. 17

RESULTADOS ... 17

CONCLUSIONES ... 21

REFERENCIAS BIBLIOGRÁFICAS .. 22

WEBGRAFÍA .. 22

ANEXOS ... 24

Anexo 1: Ficha técnica del juego .. 24

Anexo 2: Ficha de análisis didáctico del juego ... 25

Anexo 3: Tabla de elaboración del juego educativo ... 29

Anexo 4: Rúbrica para la evaluación del prototipo de juego 32

Anexo 5: Lista de control para la evaluación del prototipo de juego 35

 1

INTRODUCCIÓN Y JUSTIFICACIÓN

El eje central de este TFG es enseñar y aprender de forma lúdica, divertida, mediante

el juego. Hay diversos medios en los que se resalta la importancia de enseñar contenidos

empleando el juego como proceso fundamental para el aprendizaje Entre ellos,

encontramos libros, artículos, revistas, blogs… etc.

Huizinga (1938) afirmaba que el juego en su aspecto formal es una acción libre,

sentida y situada fuera de la vida corriente pero que, a pesar de todo, puede absorber por

completo al jugador. El juego es incluso un elemento terapéutico; de hecho, la

ludoterapia existe. El juego por sí solo constituye una terapia, tiene una notable

indicación en la rehabilitación física, mental y social. De hecho, en las salas de

hospitalización infantil, se utiliza el juego para la adaptación al medio hospitalario

(Gómez ,2016).

Como indica Tejerina (1994), el juego es tan importante en los seres humanos porque

constituye "una necesidad biológica y un mecanismo de adaptación y de aprendizaje.

Es, además, un medio eficaz de liberación de la agresividad y canalización de los

conflictos" (p. 29).

Estudios científicos sobre el juego desde finales del "siglo XIX coinciden en señalar

su importancia decisiva en el desarrollo evolutivo infantil. Desempeña un papel

principalísimo en la adaptación del niño a su entorno y en la recreación del mismo y

constituye su principal método exploratorio" (Tejerina, 1994, p.33).

Según Gómez (2016), el juego infantil se define como una actividad placentera, libre

y espontánea, sin un fin determinado, pero de gran utilidad para el desarrollo del niño. A

pesar de ello, no todos los juegos tienen por qué ser placenteros ya que, como afirmaba

Freud (citado en Gómez, 2016, p.6) : "Un niño juega no solo para repetir situaciones

placenteras sino también para elaborar las que le resultaron dolorosas o traumáticas" ,

aprendiendo de lo bueno y de lo malo. Por tanto, el juego es una actividad

especialmente importante en la vida de los niños, es su forma natural de entender el

mundo y la realidad que les rodea.

Piaget (1956, citado en Blanco, 2012) afirmaba que el juego forma parte de la

inteligencia del niño, porque representa la asimilación funcional o reproductiva de la

realidad según cada etapa evolutiva del individuo.

Según Vigotsky (1924, citado por Blanco, 2012), el juego surge como necesidad de

reproducir el contacto con los demás. Para Vigotsky el juego es un fenómeno social, en

 2

el cual gracias a la cooperación con otros niños, se adquieren roles que son

complementarios al propio niño, por tanto, el juego es socializador, crea conexiones con

los demás.

Como afirman Malaguzzi y Sensat (2004, p. 12). Es importante tener en cuenta que

los niños están preadaptados genéticamente para socializarse, para memorizar,

comunicar, aprender a pensar, "los niños se hacen competentes interactuando con las

personas, las cosas, las ideas", por ello, se ha creado un juego educativo, para que ellos

exploren, toquen, jueguen, razonen, interactúen con los demás, fomentando aspectos tan

importantes como es la socialización y la comunicación.

Según Fresquet y Porcar (citado en Kaplan, Saiz e Itkin 2013, p.70), indican que "a

partir del juego y la socialización del niño se construyen las bases para un aprendizaje

futuro de la matemática mediante un proceso que no sucede espontáneamente y que es

responsabilidad del docente llevar adelante". Además de las matemáticas, también se

construyen así las bases del aprendizaje de otras áreas del conocimiento, como las

ciencias experimentales.

Para Decroly y Monchamp (1986), los juegos educativos tienen como principal

finalidad, ofrecer al niño objetos que favorecen el desarrollo de algunas funciones

mentales, como la iniciación en conocimientos, que "permiten repeticiones frecuentes

en relación con la capacidad de atención, retención y comprensión del niño" (p. 33),

dependiendo de los factores estimulantes de la psicología del juego.

Las temáticas concretas que se trabajan en el juego educativo desarrollado en este

TFG están relacionadas con el origen del cine, como son el teatro de sombras, el

proyector de sombras, la cámara oscura, las ilusiones ópticas y los zootropos.

Se ha escogido el tema del cine, ya que la intención es trabajar algo novedoso, que

llame la atención de los niños, mediante un recurso accesible para ellos,

empleando el juego como eje central. Utilizando, por ejemplo, el teatro (enlazado

con el juego), es un gran medio para enseñar, porque el teatro que emplean los

niños es significativo, pedagógico y artístico, ya que constituye un medio de

expresión globalizador, con el que los niños aprenden muchas áreas del

conocimiento, favoreciendo el desarrollo máximo de las facultades de cada uno y

fomentando "la capacidad crítica, la socialización y la creatividad. Realizado

sobre la base del juego y la libertad expresiva"(Tejerina, 1994, p.14). La causa por

la que los niños se interesen tanto por el tema del cine y el teatro, es por la

 3

garantía de diversión, comunicación, imaginación que conlleva La raíz del teatro

está en el juego. El juego, actividad exploratoria, abierta y dinámica, que indaga

nuevas combinaciones y propicia la iniciativa y creatividad del niño es el

componente fundamental de la expresión dramática infantil, de la actividad

destinada a ensayar otras posibilidades de ser y de actuar. Tal exploración lúdica

se realiza de modo espontáneo en el juego simbólico o de forma organizada en la

escuela en el juego dramático y en el teatro de los niños. Ya se manifieste con el

cuerpo, la voz, o los títeres, oculto tras una máscara ingenua, disfrazado, o sin

apoyo escénico alguno, en sus actividades libres o planificadas. (Tejerina, 1994,

pp. 27-28)

Como indica Tejerina (1994), el juego es tan importante en los seres humanos, ya

que constituye "una necesidad biológica y un mecanismo de adaptación y de

aprendizaje. Es, además, un medio eficaz de liberación de la agresividad y canalización

de los conflictos" (p. 29). Como se pretende trabajar de forma transversal e

indirectamente, mediante el juego, ya que jugando se liberan endorfinas, produciendo

placer y controlando la agresividad de las personas. Estudios científicos sobre el juego

desde finales del "siglo XIX coinciden en señalar la gran importancia que tiene en el

desarrollo evolutivo infantil. Principalmente desempeña un papel sustancial en la

adaptación del niño a su entorno, en la recreación del mismo y "constituye su principal

método exploratorio". (Tejerina, 1994, p.33).

Según Gubern (1992), el teatro de sombras es parecido a las sombras chinescas,

procedentes de la isla de Jaca, las cuales aparecieron aproximadamente cinco mil años

antes de Cristo. El autor indica que las sombras chinescas no son cine, pero "son

imágenes en movimiento reproducidas en una pared o lienzo" (p.22).

El proyector de sombras fue también llamado linterna mágica por el jesuita alemán

Athanasius Kircher, quien fabricó el artefacto en 1640. Aunque se piensa que se

descubrió antes, sobre la época de Platón (relacionado con la famosa caverna,

precursora de los teatros de sombras), pero no se ha encontrado informes que lo

demuestren. (Gubern 1992).

Sobre la cámara oscura, Frutos (2008) indica que, a pesar de los antecedentes de

Aristóteles (que describió la observación de la imagen del sol en un eclipse parcial,

cuando se proyectaron los rayos en el suelo a través de un orificio) y sabios como el

árabe Alhazen o Roger Bacon, no se trabajó la descomposición del movimiento hasta

 4

principios del siglo XVI, una vez que Leonardo Da Vinci dio una descripción técnica de

la cámara oscura en un escrito a finales del siglo XV, que no se publicó hasta 1651.

Indica Sougez (1991), sobre el funcionamiento de una cámara oscura, que cuando los

rayos de luz procedentes de los objetos penetran por un orificio pequeño dentro de un

espacio oscuro, se ven imágenes proyectadas en un papel situado a poca distancia del

orificio. Estas imágenes se ven del revés a causa de la intersección de los rayos.

Según Casas (2011), las ilusiones ópticas provienen del Arte Óptico, que: "es un

movimiento pictórico nacido en Estados Unidos en el año 1958" (p. 63). Y Gubern

(1992) afirma que el doctor Roget hizo varios juegos ópticos. El primero de ellos,

creado en el año 1825 y llamado Traumatropo, estaba formado por un disco con dos

imágenes que se superponían cuando el disco entraba en movimiento al ser girado con

una cuerda elástica(situada entre ambas imágenes, dentro del disco).

Según Martínez (2016), nos informa en su página web que Peter Mark Roget, en el

año 1824 publicó un importante trabajo científico llamado: Persistencia de la visión en

lo que afecta a los objetos en movimiento, en el cual indicaba que el ojo humano retiene

las imágenes durante una fracción de segundo después de tenerlas delante, por ello

parece que la imagen se superpone en una e incluso produce una imagen en

movimiento.

Según Gubern (1992), el zootropo, que fue ideado por el doctor Horner en 1834,

"permitía al observador contemplar el movimiento de las figuras dibujadas en la cinta de

papel, a través de las ranuras verticales del cilindro" (p. 27) y fue un juguete muy

popular hasta hace poco.

Según Sadoul (2004), el cine mudo, también llamado arte mudo, apareció en el 1895.

La mímica, las obras mudas, están llenas de subjetividad e intersubjetividad de

significados. Ya que la palabra y el sonido no están presentes; para la comunicación y

entendimiento de la mímica y las actuaciones mudas, los espectadores deben mirar y

observar todos los detalles de los actores, los movimientos y gestos que hagan y sobre

todo "mirarles la cara, los ojos, las manos, porque es ahí donde nacen las palabras, las

acciones y los sentimientos" (Malaguzzi y Sensat, 2004).

Guzmán (2012) indica que hay varios aspectos importantes para elegir un juego

determinado: como el momento evolutivo de los participantes; las características del

momento en el que se desarrolle el juego (tiempo, contexto, motivación, etc.); objetivos

que se pretenden desarrollar; el contexto socio-cultural del jugador y, muy importante,

 5

los ritmos de aprendizaje de los jugadores. También apunta un consejo si lo que

pretendemos es emplear un juego como recurso educativo: es necesario hacer una

evaluación de los resultados para volver a emplearlo de nuevo. Evaluando mediante

listas de control, indicando si se cumplen o no los objetivos planteados; escalas de

valoración, diarios, registros de sucesión de conductas; anotación de anécdotas, y

propuestas de mejora.

El objetivo de este TFG es desarrollar un recurso didáctico, un prototipo de juego

educativo original, para emplearlo en un aula o en cualquier espacio. Este recurso tiene

la intención de dar a conocer el origen del cine, a través de dispositivos que pueden

considerarse sus precursores. Centrándose en el aprendizaje de las ciencias y las

matemáticas de forma global, se abordan también otras áreas del conocimiento.

Experimentar, explorar, comprender, asimilar, y afianzar los conocimientos adquiridos

previamente sobre las imágenes y el cine, están entre los objetivos específicos del

recurso desarrollado.

PROCEDIMIENTO PARA EL DESARROLLO DEL PROTOTIPO DE

JUEGO

El proceso de desarrollo del prototipo de juego consta de las siguientes etapas:

 Diseño del juego: donde se expone las ideas iniciales, su evolución y el diseño

final del juego.

 Elaboración: explicación y demostración de los materiales utilizados para el

producto final.

 Implementación con alumnos de 5 años de Educación Infantil. Conlleva varias

implementaciones (1. ª, 2. ª y 3. ª), en cada una de la cuales se indican los errores

y las propuestas de mejora (cambios para solventar los errores de la

implementación anterior).

 Evaluación del juego: se comentan los instrumentos utilizados para la evaluación

del juego educativo de forma cuantitativa (introduciendo tablas, gráficas). y se

indica cómo se hará la evaluación de forma cualitativa (mediante las

observaciones registradas). Todo ello se aplicarán en la evaluación de las tres

implementaciones.

 Propuestas de mejora: se proponen nuevas alternativas para que el juego sea más

dinámico y se puedan solventar los problemas encontrados en cada

implementación.

 6

 Resultados: exposición y comentario de los resultados obtenidos de la

evaluación de las implementaciones.

Un resumen o guión del proceso realizado en cada implementación se esquematiza en el

diagrama de flujo de la Figura 1.

Figura 1. Diagrama de flujo del desarrollo del prototipo de juego educativo original para la enseñanza-

aprendizaje de las ciencias experimentales y las matemáticas en Educación Infantil.

Propuestas

de mejora

SÍ es

necesari

o

Idea

s

Diseño del

juego

Elaboración

Implementación

Evaluación

¿Puede volver a

implementarse?

NO es

necesari

o

Análisis de resultados

Extracción de

conclusiones

 7

DISEÑO

La idea inicial es crear un juego para conocer todo lo relacionado al cine, con la

intención de jugar con la luz y las sombras, el movimiento de las imágenes; fomentando

la imaginación, el razonamiento y la comprensión.

El juego surgió de la idea de hacer una cámara estenopeica con un proyector de

sombras, para articular una dinámica que permitiera trabajar la luz, la oscuridad, las

sombras... Como fotografiar sombras puede ser complicado y esa cámara requería un

espacio especial (laboratorio) para el revelado de las imágenes, con productos que

pueden ser tóxicos, se cambió la idea. Se pensó en algo más simple pero también

relacionado con la luz y las sombras, algo que no se trabaja tanto hoy en día en

Educación Infantil, por miedo o por desconocimiento.

Investigando sobre las cámaras estenopeica, se encontró que había otros dispositivos

antiguos relacionados, como la cámara oscura, las ilusiones ópticas, el zootropo con

imágenes en movimiento. Entonces se propuso trabajar aspectos antiguos

relacionándolos con la actualidad, como es el cine desde sus comienzos, con un

conjunto de objetos que son sus precursores. Para ello se pensó en crear un kit con el

que los niños pudieran aprender los principios del cine.

Una vez consensuada esa idea, surgió la duda de cómo relacionar todos esos objetos

entre sí, por lo que brotó la idea de hacer un gran tablero compuesto por grandes

círculos de goma-eva de diferentes colores (rojo, amarillo, naranja, azul, morado y

verde) y relacionar cada uno de esos colores con los objetos del kit.

Tras investigar los objetos, se ordenaron cronológicamente y se prosiguió pensando:

¿qué otras fases se podrían poner para llegar hasta el cine? Se me ocurrieron mini

juegos con mímica para trabajar un tipo de cine, el cine mudo. Luego la proyección de

siluetas estáticas y, finalmente, la actuación con títeres. En la Figura 2 aparece el boceto

del penúltimo diseño del juego, ya que inicialmente el juego constaba de 5 fases y con

menos material. El producto final tiene las mismas fases que el diseño del boceto, pero

ordenadas de forma cronológica según la aparición del dispositivo que se trata en cada

fase.

 8

Figura 2. Boceto del diseño del juego educativo "Creamos Cine".

ELABORACIÓN

El juego tiene 6 fases. La primera se llama Teatro de sombras; la segunda, Proyector

de sombras; la tercera, Cámara oscura; la cuarta, Ilusiones ópticas; la quinta, Zootropo y

la sexta, Cine mudo. Hay un dado, un tablero de las fases y un tablón como eje central.

En la Figura 3 aparece el diseño final de todos los complementos del juego. La Figura 4

es un esquema aclaratorio de cada fase con sus complementos correspondientes.

Figura 3. Diseño final del juego.

 9

Figura 4. Esquema de las fases del juego "Creamos Cine".

Sobre la fase de elaboración, recomendamos consultar el Anexo 1(ficha técnica) y

Anexo 2 (ficha didáctica), ya que en ellos recogen las características finales del juego.

En el Anexo 3 (tabla de elaboración), se indica detalladamente la elaboración de cada

complemento del juego didáctico, con una fotografía correspondiente.

Cada una de las seis fases de las que el juego está formado tiene sus objetos

correspondientes. Se dispone de un tablero que recoge cada fase con un color diferente,

un sobre con tarjetas pertenecientes a cada fase (6 sobres en total), un dado y un tablón

central. El juego contiene 20 piezas en total: dado, tablero, tablón central, sobres de las

fases, tarjetas aclaratorias, estructura, tela blanca, títeres de animales (10), flexo, kit de

filtros, caja grande de cartón, ilusiones ópticas (5), zootropo, sobres de colores del cine

mudo, sobres de categorías cine mudo, medallas de cineasta, linterna, pirámide de

sombras y rotuladores.

Dinámica del juego

El juego comienza con una breve introducción por parte del docente o guía del juego,

para que los niños se sitúen en el contexto y sepan de qué trata el juego. En esta fase de

introducción se pueden ver las ideas previas de los jugadores y así el docente puede

adaptarse a las necesidades de los jugadores (ver Anexo 2). Después, el guía explicará

cómo se juega: los participantes se agrupan en dos equipos; uno de los jugadores deberá

tirar el dado y, según el número que le toque, se empieza en una u otra fase. Ejemplo: al

tirar aparece el lado del dado con tres puntos, se empieza en la fase 3.

Cada fase del juego contiene su sobre correspondiente con mini tarjetas que son

pistas de las acciones y aspectos más importantes de esa fase, las cuales se indican en el

Ilusiones
Ópticas

4

Cámara

Oscura

3

3

Zootropo

5

Proyector

2

Cine

Mudo

6

Teatro de

sombras

1

 10

tablón central del juego. Para diferenciar las fases, cada una se representa en el tablero

con un color diferente y su sobre correspondiente tiene el mismo color. Cada sobre

estará escondido en algún sitio del aula y los jugadores deberán buscarlo según lo que

indique el acertijo que les diga el guía (que lo tendrá escrito en la tarjeta aclaratoria de

cada fase) o dependiendo del aula, el guía tendrá que inventarse un acertijo para que

busquen en ese lugar el sobre, ya en los acertijos propuestos debe de haber una

impresora, papelera, estantería, espejo, ordenador y radiador.

Tras encontrar el sobre correspondiente a la fase, los participantes irán poniendo las

tarjetas en el tablón si saben lo que significa cada ficha (en el caso que no sepan lo que

significa, el docente se lo explicará). Si aciertan, conseguirán un punto para su equipo.

Estas tarjetas están diseñadas con la finalidad de ayudar al jugador a razonar, a

reflexionar sobre el objeto que hay en la fase. Así los participantes podrán descubrir con

mayor facilidad la función del objeto que hay en la fase en la que estén. En relación al

objeto que hay en cada fase, los niños podrán observar, tocar, explorar, hacerse

preguntas, formular hipótesis y comprobarlas. Cada casilla o fase, contiene una ficha

aclaratoria para ayudar al docente a guiar a los niños en el juego.

Para pasar de cada fase, los niños deben descubrir para qué sirve el objeto, después

tienen que despegar la tapa del dado que contiene el número de la fase. Bajo la tapa hay

una imagen, la cual deben descubrir y averiguar la incógnita que plantea. Después de

proponer y comprobar el resultado, podrán pasar a la siguiente casilla.

El juego termina cuando hayan pasado todos los jugadores por todas las casillas.

Ganará el equipo que consiga entre todos sus componentes más puntos acumulados (que

son “caras felices” pintadas en las manos y, dependiendo de la edad de los niños, se les

pintará en la mano o se apuntará en un papel la puntuación de cada equipo). Como

premio, cada jugador obtendrá una medalla de cineasta con su nombre.

Resumen de la dinámica del juego:

 Tirar el dado

 Dirigirse a la fase correspondiente que indica el dado

 Buscar el sobre de esa fase que contiene unas fichas relacionadas con el objeto

de la fase

 Acertar el significado de las fichas

 Colocar las tarjetas acertadas en el tablón central

 Observar y explorar el objeto de cada fase

 11

 Averiguar la función del objeto de la fase en la que estén

 Despegar la tapa del dado y averiguar la incógnita de la imagen que aparezca.

 Pasar a la siguiente fase, tirando el dado de nuevo

Reglas del juego

 No se puede golpear, ni maltratar los objetos de las casillas.

 No se pasará a ninguna fase sin haber tirado el dado antes, para saber a qué fase

dirigirse.

 No se explorará con los objetos de cada fase hasta que todos pongan las tarjetas en

el tablón central.

 Para continuar hacia la siguiente casilla o fase, el jugador deberá haber propuesto y

comprobado una respuesta a la incógnita de la imagen que hay bajo la tapa del dado

que contiene el número correspondiente a la fase en la que esté.

 Se deberá respetar el turno del juego.

 Los jugadores tendrán que trabajar en equipo cuando el juego así lo requiera.

 El jugador que acierte primero en todas las cuestiones que se le pregunten obtendrá

un punto. Las preguntas estarán relacionadas con el significado de las palabras de

las tarjetas de cada casilla, la función del objeto de la casilla y la compresión y

resolución de los acertijos para buscar el sobre de cada casilla.

 En la casilla de cine mudo los jugadores deberán realizar aquellas acciones que el

director del juego indique.

 Si algún jugador no cumple las reglas del juego, se le quitará un punto.

 La casilla del proyector será libre, es decir, el jugador podrá experimentar con la

actividad como más le agrade (se podrá trabajar o bien con la actividad programada

que es contar un cuento o jugar con los sombras de forma libre).

 Si al tirar el dado sale la subitización de alguna casilla que ya han superado, los

jugadores deberán tirar de nuevo el dado hasta que salga la subitización de alguna

casilla que no haya estado aun.

 Si hay un solo jugador ganará el juego si consigue pasar por todas las fases, si hay

más de un jugador, ganará el que obtenga más puntos. En el caso de que se formen

equipos, ganará el equipo que obtenga más puntos (caras felices) a través del conteo

de puntos entre sus componentes.

 12

IMPLEMENTACIÓN

Las implementaciones del prototipo de juego educativo se han realizado en el colegio

Santa Cristina que es una Cooperativa de Trabajo Asociado, creada con el fin de ofrecer

educación obligatoria en una zona de deprivación socio-cultural y situada en el norte de

la ciudad de Granada (barriada Casería de Montijo). El colegio está formado por dos

líneas en Educación Primaria y una línea en Educación infantil.

En la fase de implementación, el juego educativo se ha probado 3 veces, con la

participación de alumnos de 5 años de Educación Infantil y en colaboración con dos

compañeras de prácticas. No se ha contado con la colaboración del docente responsable

de los alumnos, ya que la implementación no se ha realizado con toda la clase, sino que

en las primeras dos primeras pruebas participaron 5 niños y en la última, 6 niños del

total de 25 alumnos con los que cuenta el aula de 5 años. Cada implementación se ha

realizado con diferentes alumnos.

Las tres implementaciones se han realizado en el mismo espacio, en un aula que está

reservada para las clases de apoyo, ocupada solo en un horario determinado. En el

recreo y la hora siguiente del recreo dicha aula está libre, por lo que no ha habido

ningún problema a la hora de hacer la implementación en ese espacio. Las tres

implementaciones empezaron a la hora del recreo (que se extiende de 12:00 a 12:45

horas), y duraron una hora y media, aproximadamente, dependiendo de los ritmos de los

participantes y del grupo en general.

Todas se comenzaron con una breve introducción para contextualizar el juego e

introducir a los alumnos en su temática. La diferencia en las implementaciones ha sido

en la forma de jugar, usando diferentes reglas, modificadas al introducir las propuestas

de mejora derivadas de los problemas detectados. Las propuestas de la última

implementación fueron las que determinaron el diseño final del juego.

La primera implementación se realizó con 5 alumnos (3 niños y 2 niñas). La

intención de este juego era seguir un orden, pasando por cada fase cronológicamente.

Primero se pedía a los participantes que buscaran en el dado un número (la subitización

de un número), para asociar el número con la fase (por ejemplo al comienzo se pidió

que buscaran la subitización del número uno). Después se dirigían a la fase y se les

dejaba observar y tocar los objetos a fin de averiguar para qué servían, cual era la

función de cada uno. El guía iba dando pistas si veía que no lo averiguaban y tardaban

bastante tiempo en resolver la incógnita.

 13

La segunda implementación se realizó con 5 alumnos (3 niños y 2 niñas). En esta

implementación se tuvo en cuenta todas las propuestas de mejora y se cambió el juego

en esos aspectos. Como poner premios, reforzadores (puntuación con “caras felices”

pintadas en la mano, también se podía dar una tarjeta para pintar las “caras felices” en

ella, en vez de pintarlas en la mano). También se le puso a la cámara oscura una bolsa

negra y se propusieron preguntas para verificar los conocimientos adquiridos en el

juego, usando el tablón central. Se cambió la forma de jugar en relación al dado.

Pasando de casilla si los jugadores averiguaban la incógnita de la imagen del dado, e

iban en orden cronológica por las fases, sin tener que buscar el número que le

correspondiera a la fase en el dado, simplemente se tiraba el dado para poder pasar a

otra casilla.

Tras la introducción al tema, se tira el dado y según el número que saliese, los

participantes tenían que despegar la tapa y averiguar la incógnita para poder ir a la

primera fase. Luego se dirigen a la primera de las fases y, al igual que en todas ellas:

observan, tocan, exploran y averiguan para qué sirve o qué función tiene el objeto de

cada fase. Tras averiguar la función del objeto, los jugadores tienen que tirar el dado y

averiguar la incógnita de la imagen del dado para poder pasar a la siguiente fase. El

juego termina cuando todos lleguen a la última casilla, siendo el ganador el que tenga

más caritas felices pintadas en su mano, que son la representación de puntos obtenidos

al acertar alguna las preguntas planteadas por el guía en el transcurso del juego. Y como

premio, recibe una medalla de cineasta con su nombre.

En la última implementación se tuvieron en cuenta las propuestas de mejora y se

introdujeron cambios en el juego. Se añadió una fase nueva llamada Teatro de sombras

y se introdujeron sobres con fichas para cada fase (en las fichas había palabras con las

acciones o aspectos más importantes de la fase, lo que sirvió para dar pistas a los

participantes haciendo que fuesen más independientes a la hora de pensar). Estas fichas

se colocaron en el tablón central. La función del dado también cambió (la subitización

del número que tocase, esa era la fase a la que tenían que dirigir, con la regla de no

pasar por la misma casilla ya superada. Esta implementación se realizó con 6 alumnos

(4 niñas y dos niños).

Antes de comenzar la introducción se hacen dos equipos con diferentes colores, uno

azul y otro rojo (3 componentes por cada equipo). El color se eligió de forma aleatoria,

pintando en la cara a los participantes con pintura facial, un cuadrado azul (para un

 14

equipo) y una espiral roja (para el otro equipo). Esto sirve para ayudar a los jugadores a

reconocer mejor a los componentes de su equipo.

Después se tira el dado y según el número que toque se dirigen los dos equipos a esa

fase. Tienen que identificar de qué color es esa fase. Cuando digan el color, el guía

plantea un acertijo, para que los alumnos busquen el sobre de esa fase, que será del

mismo color (el acertijo cambiará dependiendo del espacio de donde se realice el

juego). En esta implementación, el inicio de los acertijos fueron: Ilusiones ópticas: "En

ella imprimo cosas" (impresora); Cámara oscura: "Puedo utilizarlo y meterme en

internet" (ordenador); Zootropo: "En él miro mi reflejo" (espejo); Cine mudo: "Tiro lo

que no me sirve" (papelera); Proyector: "Cuando tengo frío lo enciendo" (radiador);

Teatro de sombras: "Puedo guardar y poner libros encima" (estantería). Todos los

acertijos terminan con las frases: “¿qué será? ¿Dónde se encuentra el sobre?”.

Seguidamente, cuando los jugadores encuentran el sobre se dirigen todos al tablón

central, en el tienen que reconocer el color y colocar las fichas del sobre de esa fase.

Pero, para poder colocarlas y obtener un premio, tienen que decir el significado de esa

palabra. Cuando estén todas las fichas colocadas, procederán a ir a averiguar la función

del objeto (teniendo en cuenta las pistas dadas con las palabras). Es opcional abrir la

tapa del dado y averiguar la incógnita y así pasar a la siguiente casilla. Finalmente, para

pasar a otra fase, deberán tirar el dado y buscar el sobre correspondiente. Cuando

vuelvan a tirar el dado, si toca a alguna fase que ya haya salido, tendrán que volver a

tirar hasta que toque otra fase en la que los jugadores no hayan estado aun. El juego

termina cuando todos los jugadores hayan pasado por todas las fases tras colocar la

ficha correspondiente a su fase, para que se acuerden del color y sepan el orden de

aparición de cada objeto.

EVALUACIÓN

La evaluación se ha realizado mediante tres instrumentos, una rúbrica, una escala de

valoración general del juego y una lista de control más específica (centrada en los

contenidos del juego), además, mediante la observación y las anotaciones de anécdotas,

de dificultades detectadas y propuestas de mejora.

La rúbrica ha sido proporcionada por las tutoras que dirigen este TFG y los otros dos

instrumentos son de elaboración propia, con la supervisión de dichas expertas. La

rúbrica (Anexo 4) incluye la evaluación de nociones relacionadas con la enseñanza-

aprendizaje de las ciencias y matemáticas, entre otros aspectos del desarrollo del

 15

prototipo de juego educativo. La escala de valoración se centra en aspectos de forma

general del juego y consta de 7 criterios que se valoran de 0 a 10 puntos. Dichos

criterios pueden verse en la Tabla 1, recogida en el apartado de resultados. La lista de

control recoge objetivos planteados en cada fase del juego educativo y complementos

del juego. En el Anexo 5 se muestra este instrumento con la evaluación de las tres

implementaciones juntas, ya que los conceptos que se tratan no varían de una

implementación a otra, excepto los conceptos de la fase del teatro de sombras. En esa

fase se incluye la evaluación de la última implementación. Con esta lista se indica si se

cumple o no el objetivo planteado, o si lo hace solo a veces.

Tras las tres implementaciones y evaluaciones del juego elaborado, los resultados

obtenidos se analizarán de forma cuantitativa, utilizando los datos proporcionados por

los instrumentos empleados, y también cualitativa, mediante la descripción de las

observaciones realizadas.

PROPUESTAS DE MEJORA

Muestran los resultados obtenidos en cada implementación, exponiendo el resultado

de la cada puesta en práctica del juego, los problemas detectados y las propuestas de

mejora para la próxima implementación del juego educativo.

Primera implementación

Resultado: Como parte final, se pidió a los jugadores que se dirigieran a la fase que

más le había gustado, para verificar que habían disfrutado jugando y efectivamente se

comprobó que sí, aunque unas les fases gustaron más que otras. A David le gustó la fase

de las ilusiones ópticas, a Nadyra le gustó la cámara oscura, a Claudia y Alejandro, el

cine mudo. A Izan le gustó el zootropo.

Problemas detectados:

 No haber ningún premio o reforzador al acertar cuando la guía les preguntaba.

Ya que no bastó con refuerzos verbales.

 No ser un juego competitivo, no tener un ganador final. Los jugadores decían

comentarios como: “¿Ya se ha terminado?”, a pesar de que la guía les informó

cuando se realizó la última actividad.

 La cámara oscura necesitaba estar en total oscuridad para comprobar su función,

pero presentaba huecos por los que entraba la luz (se recurrió a taparlos con una

chaqueta).

 No se utilizó el kit de filtros de colores.

 16

 Utilizar el tablón central solo para verificar si los participantes habían asimilado

el orden de aparición de cada fase.

 Insatisfacción con la dinámica del juego, consistente en seguir cada buscando el

número en el dado.

 La oscuridad necesaria en el aula, con ventanas que no se pueden tapar, porque

no tienen persianas.

Propuestas de mejora:

 Poner un premio cuando los jugadores acertaban, o un recuento de puntos, ya

que cuando se terminó el juego nadie ganó,

 Incorporar una bolsa de basura negra en la cámara oscura para obtener total

oscuridad.

 Cambiar la dinámica del juego.

 Utilizar el kit de filtros de colores en la fase del Proyector.

 Utilizar el tablón central como apoyo de verificación de conceptos en cada fase,

mediante preguntas.

 Utilizar el dado únicamente para pasar de una fase a otra, acertando la incógnita

que tiene bajo la tapa.

 Fomentar la competitividad sana.

Segunda implementación

Resultado: Se observó que los niños se lo pasaron muy bien al descubrir que con el

movimiento surgían imágenes en movimiento "como haciendo magia" (fase 1). La fase

del proyector se realizó en el aula de referencia de los participantes, para proyectar el

cuento y contarlo a todos sus compañeros, en la que no había suficiente oscuridad para

centrar toda la atención en la proyección. Aun así, gustó mucho a los jugadores y todos

querían salir para contar un cuento proyectado. También se les pidió que se dirigieran a

la fase que más les había gustado y el resultado fue que a Aron le gustó el zootropo, a

Aya le gustó el cine mudo, a Toni la cámara oscura y a Janet las ilusiones ópticas.

Problemas detectados:

 Realizar la fase del proyector en el aula de referencia de los participantes, en la,

que tampoco se consiguió oscuridad total.

 Demasiadas explicaciones por parte del guía.

 Falta de autonomía en los jugadores.

 17

 Es un juego en el que los participantes están muy estáticos.

 Hay un solo ganador.

Propuestas de mejora:

 Realizar la fase del proyector en el mismo espacio donde se realicen las demás

actividades.

 Buscar alternativas para que el alumnado piense sin la ayuda del guía.

 Proporcionar más autonomía al alumnado.

 Cambiar el juego para que sea más dinámico.

 Reforzar a más jugadores en el final del juego.

Tercera implementación

Resultado: muy satisfactorio; se notaba en las caras de los jugadores sus ganas de

aprender, de buscar, de explorar, de acertar todas las preguntas del guía.

Problemas detectados:

 El orden de las fases, tras investigar se ha encontrado que el teatro de sombras y

la proyección de sombras apareció antes que las demás fases.

Propuestas de mejora

 Cambiar la posición de las fases en el tablero (esto no afecta a la dinámica, ya

que al jugar, no se sigue un orden específico, sino el que al azar indique el dado).

 Hacer unas tarjetas aclaratorias para que el guía sepa qué acertijo corresponde a

cada fase, el significado de las fichas de cada fase y la información necesaria de

cada objeto.

RESULTADOS

Se indican de forma cuantitativa y cualitativa los resultados que proporcionan las

evaluaciones realizadas tras las tres implementaciones del prototipo de juego educativo.

Los resultados de la rúbrica, se proporciona a continuación en dos gráficas en las

que se puede ver las diferencias entre la primera y la segunda implementación (Figura

5) y entre la segunda implementación y la tercera (Figura 6). Se demuestra en ambas

gráficas la evolución del juego en cada implementación, viéndose claramente que la

evaluación de la implementación siguiente es mejor que la anterior (debido a la

incorporación de las propuestas de mejora, solventado los problemas detectados en la

implementación anterior).

 18

En la Figura 5 se observa que la puntuación máxima es 9 puntos (se obtiene en la 2. ª

Implementación), siendo un valor satisfactorio que se encuentra en los criterios: 1.1.

Elaboración del juego (diseño y proceso de fabricación), 1.3. Captación de la atención

de los jugadores, 2.5. Distribución u organización temporal y 3.3. Valor didáctico desde

el punto de vista actitudinal. Se obtiene un mínimo de 3 puntos en ambas

implementaciones (1. ª y 2. ª)- En el criterio 2.2. Comprensión de la dinámica del juego,

ya que en las dos implementaciones se requiere de apoyo de un guía y aún no se han

introducido cambios en ese aspecto.

0

1

2

3

4

5

6

7

8

9

10

V
a

lo
r
a

c
ió

n

Criterio

1ª Implementación

2ª Implementación

Figura 5. Resultados numéricos de la rúbrica en la primera y segunda implementación del juego.

En la Figura 6 se observa que la valoración máxima es de 10 puntos (3. ª

Implementación), siendo un valor muy satisfactorio, que se obtiene en los criterios: 1.1.

Elaboración del juego (diseño y proceso de fabricación), 1.3. Captación de la atención

de los jugadores, 3.4. Valoración de los jugadores. Se obtiene un mínimo en el criterio

2.2. Comprensión de la dinámica del juego, que presenta una evolución positiva en la 3.

ª Implementación, con puntuación de 6. Esto depende de las explicaciones del guía y

afecta en menor medida a la hora de jugar, aunque en ese aspecto se han producido

cambios para lograr su mejora.

 19

0

1

2

3

4

5

6

7

8

9

10

V
a

lo
r
a

c
ió

n

Criterio

2ª Implementación

3ª Implementación

Figura 6. Resultados numéricos de la rúbrica en la segunda y tercera implementación del juego.

A continuación, en la Tabla 1 se presentan con los resultados de la valoración de la 1.

ª Implentación y la 3. ª Implementación, obtenidos con una escala de valoración que se

centra en aspectos de forma general del juego.

Los aspectos más relevantes mostrados en la Tabla 2 son los resultados de la

evaluación del desarrollo del trabajo en grupo, el desarrollo de la competitividad y

fomenta motivación por aprender conceptos, datos reveladores de la mejora de la 3. ª

Implementación.

Tabla 1. Resultados de la escala de valoración en la primera y la tercera implementación del prototipo de

juego desarrollado.

CRITERIO VALORACIÓN 1ª

IMPLEMENTACIÓN

VALORACIÓN 3ª

IMPLEMENTACIÓN

INCREMENTO DE

VALORACIÓN

Desarrolla la creatividad 7 8 1

Desarrolla la autonomía 6 8 2

Desarrollo del trabajo en

grupo.

6 9 3

Desarrolla la atención. 8 9 1

El número de actividades

es adecuado para la edad

de l grupo

7 8 1

Desarrolla la

competitividad

4 8 4

Fomenta motivación por

aprender conceptos

5 9 4

En la Figura 7 se muestran los resultados obtenidos con la lista de control (Anexo 5).

Se ha dado una puntuación cada opción de valoración: a “sí”, se la han asignado dos

puntos; a “a veces”, un punto; y a “no”, cero puntos.

 20

0

10

20
SÍ

A VECES

NO

PUNTUACIÓN

SÍ 6 6 5 8 8 7 9

A VECES 2 2 2 1 0 2 0

NO 1 1 2 0 1 0 0

PUNTUACIÓN 14 14 12 17 16 16 18

1º

Fase

2º

Fase

3º

Fase

4º

Fase

5º

Fase

6º

Fase

Dad

o

Figura 7: Resultados numéricos de la lista de control del desarrollo de prototipo de juego.

Se demuestra que los objetivos planteados en cada fase se llevan a cabo

satisfactoriamente. Es importante ver las anotaciones ya que indican la explicación de

algunos resultados. Por ejemplo, algunos objetivos no se han podido lograr por falta de

recursos en el aula empleada (como oscuridad total), pero, a pesar de ello, se han

intentado resolver los problemas (se ha conseguido un poco de oscuridad, al utilizar la

proyección dentro de un armario, dando las espaldas a la luz).

A continuación se comentarán los resultados de forma cualitativa, mediante la

exposición de las observaciones en cada implementación. En la primera implementación

se observa que los alumnos están muy motivados por descubrir cada fase y jugar, pero

hay deficiencias como no motivar a los jugadores con algún reforzador (premio) y

demasiadas explicaciones por parte del guía para que los participantes entendieran cada

fase.

En la segunda implementación se observa lo mismo que en la anterior, que los

alumnos presentan gran interés por jugar y por el conocimiento del nuevo juego, pero

sigue habiendo muchas explicaciones por parte del guía (que puede resultar agotador

por parte de este, al tener que pensar qué manera es mejor incitar, introducir los

contenidos para que los participantes descubran la función del objeto y lo que se

pretende enseñar en cada fase, con una intención predominante: que razonen los

jugadores). El final del juego es un poco desmotivante, ya que sólo hay un ganador.

En la tercera implementación se observan muchas mejoras, se sigue viendo

motivación por parte de los participantes por conocer, descubrir y jugar con el juego.

 21

Pero se requiere de un guía que debe controlar que los jugadores jueguen

adecuadamente, no hagan trampas y respeten a los demás. Esta implementación sí

proporciona más autonomía a los jugadores con la introducción de los sobres de cada

fase, que contienen las pistas del funcionamiento del objeto correspondiente. El único

problema detectado posteriormente ha sido que el orden de las fases no estaba bien

establecido, pues no se correspondían los números de las fases con el orden cronológico

en el que aparecieron históricamente los dispositivos tratados en cada fase. Pero este

aspecto no altera el funcionamiento del juego, ya que no se juega de forma cronológica

con las fases, sino al azar, según lo que indique el dado. Lo que sí se debe modificar es

el orden establecido en el tablón central y la posición de las fases en el tablero.

CONCLUSIONES

En definitiva, según las observaciones realizadas en cada implementación del

prototipo de juego desarrollado, los participantes han disfrutado descubriendo los

objetos que en él se tratan. Con la última implementación se ha confirmado que las

propuestas de mejora han tenido su fruto. Los propios niños no se querían ir, querían

seguir jugando y, a pesar del tiempo que llevaban haciéndolo (una hora y media), no

estaban cansados.

Tras tres implementaciones realizadas y con gran recopilación de información sobre

el tema del cine, relacionándolo con el juego y trabajando contenidos de aprendizaje, se

demuestra que el prototipo de juego educativo es un gran recurso para poder emplearlo

con alumnos mayores de 4 años. El juego original desarrollado en este trabajo

constituye un recurso lúdico y novedoso, adaptado a las necesidades del alumnado.

Se confirma que jugando, los conceptos se acentúan más, y tener que diseñar un

juego educativo hace que investiguemos más sobre el tema tratado, usando fuentes

fiables.

 22

REFERENCIAS BIBLIOGRÁFICAS

Casas, N. (2011). Esencial, Narciso Casas - Muestra sus obras y secretos en las

artes plásticas. Madrid: Bubok Publishg.

Decroly, O; Monchamp, E. (1986). El juego educativo. Iniciación a la actividad

intelectual y motriz. Madrid: Ediciones Morata.

Gubern, R. (1992).Historia del cine. Barcelona: Editorial Baber.

Kaplan, D.H.; Saiz, I. E.; Itkin, S. (2013). Enseñar matemática: números, formas,

cantidades y juegos. Buenos Aires- Argentina: Ediciones Novedades Educativas de

México.

Malaguzzi, L.; Sensat, R. (2004) Los pequeños del cine mudo: juegos en la escuela

infantil entre niños y peces. Barcelona: Octaedro.

Sadoul, G. (2004). Historia del cine mundial. Desde los orígenes. México: Siglo

veintiuno editores.

Sougez, M. L. (1991). Historia de la fotografía. Madrid: Cátedra.

Tejerina, I. (1994). Dramatización y teatro infantil. Dimensiones psicopedagógicas y

expresivas. Madrid: Siglo veintiuno editores.

WEBGRAFÍA

Página web procedente de una de las imágenes de la portada. Descargado de:

https://www.google.es/search?q=cine&hl=es&biw=1517&bih=714&source=lnms&tbm

=isch&sa=X&ved=0ahUKEwi63Nni_vLMAhWFuBoKHQDVCTAQ_AUIBygC&dpr=

0.9#imgrc=woS_kl9hmr65yM%3A

Página web para crear logos de empresa gratuitos. Descargado de:

http://www.designmantic.com/es/logo-design/samples

Gómez Ramírez, JF. (2016). S.C.P. (Sociedad colombiana de pediatría) El Juego

infantil y su importancia en el desarrollo. Descargado de

https://scp.com.co/precop/precop_files/modulo_10_vin_4/1_jtw.pdf

Guzmán Escobar, M. (2012, 7 de septiembre). El juego un recurso educativo para

todas las edades. Descargado de:

http://www.familias.apoclam.org/el-juego-como-recurso- educativo.html

Blanco, V. (2012, 12 de noviembre). Teorías del juego. Teorías de los juegos:

Piaget, Vigotsky, Groos. Descargado de:

https://actividadesludicas2012.wordpress.com/2012/11/12/teorias-de-los-juegos-piaget-

vigotsky-kroos/

https://www.google.es/search?q=cine&hl=es&biw=1517&bih=714&source=lnms&tbm=isch&sa=X&ved=0ahUKEwi63Nni_vLMAhWFuBoKHQDVCTAQ_AUIBygC&dpr=0.9%23imgrc=woS_kl9hmr65yM%3A
https://www.google.es/search?q=cine&hl=es&biw=1517&bih=714&source=lnms&tbm=isch&sa=X&ved=0ahUKEwi63Nni_vLMAhWFuBoKHQDVCTAQ_AUIBygC&dpr=0.9%23imgrc=woS_kl9hmr65yM%3A
https://www.google.es/search?q=cine&hl=es&biw=1517&bih=714&source=lnms&tbm=isch&sa=X&ved=0ahUKEwi63Nni_vLMAhWFuBoKHQDVCTAQ_AUIBygC&dpr=0.9%23imgrc=woS_kl9hmr65yM%3A
http://www.designmantic.com/es/logo-design/samples
https://scp.com.co/precop/precop_files/modulo_10_vin_4/1_jtw.pdf
http://www.familias.apoclam.org/el-juego-como-recurso-educativo.html
http://www.familias.apoclam.org/el-juego-como-recurso-educativo.html
https://actividadesludicas2012.wordpress.com/2012/11/12/teorias-de-los-juegos-piaget-vigotsky-kroos/
https://actividadesludicas2012.wordpress.com/2012/11/12/teorias-de-los-juegos-piaget-vigotsky-kroos/

 23

Frutos Esteban, F.J. (2008, 1 de enero). De la cámara oscura a la cinematografía:

Tres siglos de tecnología al servicio de la creación visual. Salamanca. Área abierta.

Descargado de:

https://scholar.google.es/citations?view_op=view_citation&hl=es&user=wYecbV8AA

AAJ&citation_for_view=wYecbV8AAAAJ:KlAtU1dfN6UC

Martínez, E (2016, 20, mayo). El cine antes del cine. Los antecedentes del cine.

Descargado de:

http://www.uhu.es/cine.educacion/cineyeducacion/cineprecine.htm#Peter_Mark_Roget_

https://scholar.google.es/citations?view_op=view_citation&hl=es&user=wYecbV8AAAAJ&citation_for_view=wYecbV8AAAAJ:KlAtU1dfN6UC
https://scholar.google.es/citations?view_op=view_citation&hl=es&user=wYecbV8AAAAJ&citation_for_view=wYecbV8AAAAJ:KlAtU1dfN6UC
http://www.uhu.es/cine.educacion/cineyeducacion/cineprecine.htm%23Peter_Mark_Roget_

 24

ANEXOS

A continuación se presentan los anexos mencionados en el texto, por orden de

aparición.

Anexo 1: Ficha técnica del juego

FICHA TÉCNICA DEL JUEGO
(Identificación, descripción y registro del juego)

1 Número de orden (en una ludoteca se numeran por orden de llegada). 1

2 Nombre del juego Creamos Cine

3 Fotografías

Kit completo

Casilla 1:Teatro de sombras Casilla 2: Proyector Casilla 3: Cámara oscura

Casilla 4: Ilusiones ópticas Casilla 5: Zootropo Casilla 6: Cine mudo

 25

4 Editorial que lo comercializa DIVERFUNN

Y, S.A.

C/Av.

Pulianas, nº 60

18011 Granada (España)

5 Lugar de fabricación Granada (España)

6 Homologación [No/Sí, en qué país(es):] No, España

7 Fecha de registro de propiedad o de fabricación 25/ 1/2016

8 Tipo y tamaño de envoltorio (caja de cartón, bolsa de tela, recipiente de

plástico)

Caja de cartón, grande

9 Cantidad de piezas o elementos materiales que lo componen 20 piezas: Dado, Tablero,

Tablón central, sobres de

las fases, tarjetas

aclaratorias, estructura, tela

blanca, títeres de animales

(10), flexo, kit de filtros,

caja grande de cartón, (5)

ilusiones ópticas, zootropo,

sobres de colores del cine

mudo, sobres de categorías

cine mudo, medallas de

cineasta, linterna, pirámide

de sombras, rotuladores

10 Material fungible o duradero (permanente) Duradero

11 Coste económico estimado 45,50€

12 Otros datos relevantes Se requiere de luz del sol y

una habitación para buscar

un poco de oscuridad para

la realización de algunas

fases.

Anexo 2: Ficha de análisis didáctico del juego

FICHA DE ANÁLISIS DIDÁCTICO DEL JUEGO

1 Nombre del juego Creamos cine

2 Piezas y material (descripción)

Cualidades intrínsecas de las piezas (color,

formas, material del que están hechas…)

Cualidades relativas de las piezas (tamaños,

texturas, volumen…)

El juego está formado por 6 fases con sus objetos

correspondientes, un tablero que distingue cada fase por

un color diferente, 1 sobre con tarjetas perteneciente a

cada fase (6 sobres en total), un dado y un tablón central.

Tablero: 6 círculos de goma Eva de distintos colores

(rojo, verde, naranja, amarillo, azul, morado) unidos por

huellas de pies con encuadernadores.

Dado: 6 tapas de cartulina azul, plastificada, con

subitizaciones de los números del 1 al 6, debajo de cada

tapa hay una imagen (6 imágenes en total), posicionadas

de menor a mayor dificultad. La primera imagen está

compuesta por círculos y los círculos naranjas del centro

son iguales. La segunda imagen está formada por líneas

negras, y los segmentos del centro son iguales. La

tercena imagen está formada por un troll u hombre y un

erizo. La cuarta imagen está formada por hombre o indio

y un loro. La quinta imagen está formada por. una

lechuza y por un cerdo. La sexta imagen está formada

por dos caballos, un pájaro y una mujer.

Sobres de cada fase: son 6 sobres de diferentes colores

con fichas dentro de ellos, que contienen palabras de

acciones o aspectos más importantes de su fase

3

4

 26

correspondiente.

Tablero central: una gran lámina de panel dividida en 6

fases con colores diferentes pintadas con pintura acrílica,

plastificado y contiene pequeños trocitos de velcro para

poder poner las fichas de los sobres de cada fase.

Teatro de Sombras: formado con una estructura de cartón

con papel con folios, goma-eva, una tela blanca, 10

títeres de cartulina con siluetas de diferentes animales y

un flexo.

Proyector (Cuento de sombras): cartón con silueta de

casa, forrado con papel blanco y rojo, tiene en su interior

distintos cilindros de cartulina azul, con plástico

transparente resistente en uno de los extremos, en el que

hay dibujados distintas escenas con rotulador negro

permanente.

Kit de diferentes filtros creados con corcho, fiso negro y

papel celofán de varios colores.

Cámara Oscura: Está formada por una gran caja de

cartón, una bolsa de basura negra, 4 folios de papel

blanco que forma la pantalla de la cámara y un pequeño

orificio en frente de la pantalla.

Ilusiones Ópticas: Hay 3 ilusiones con palo de pinchito y

2 con cuerda elástica, estas ilusiones están formadas por

10 imágenes diferentes, pegadas por parejas a una

cartulina negra, plastificadas, unidas 6 imágenes a palos

de madera y otras 4 de cuerda elástica.

Zootropo: caja de cartón de color marrón, con distintas

aperturas, unidas a una base de pasta de modelar marrón

con un tornillo giratorio, dentro de la caja, hay una lista

de un conejo con diferentes posiciones

Cine Mudo: formado por un gran sobre amarillo que

contiene 5 sobres con diferentes categorías (animales,

transportes, figuras geométricas, números y emociones),

dentro de cada sobre contiene varias tarjetas en las que

hay una imagen para representar y al lado pistas para la

ayuda a su representación. Hay otros sobres de colores

con 5 medallas de roles dentro (director, actor y actriz),

estos sobres son para los equipos formados.

5 Dinámica del juego y reglas Dinámica:

 Tirar el dado

 Dirigirse a la fase correspondiente que indica el

dado

 Buscar el sobre de esa fase que contiene unas

tarjetas relacionadas con el objeto de la fase

 Acertar el significado de las tarjetas

 Colocar las tarjetas acertadas en el tablón central

 Observar y explorar el objeto de cada fase

 Averiguar la función del objeto

 Despegar la tapa del dado y averiguar la incógnita

de la imagen que aparezca.

 Pasar a la siguiente fase, tirando el dado de nuevo

 El juego requiere ayuda de una persona que sepa

leer y vaya guiando a los jugadores si está bien sus

conocimientos o no. Este guía se apoyará en unas

fichas específicas para él.

Reglas del juego:

 No se puede golpear, ni maltratar los objetos de las

 27

casillas.

 No se pasará a ninguna fase sin haber tirado el

dado antes, para saber a qué fase dirigirse.

 No se explorará con los objetos de cada fase, hasta

que todos pongan las tarjetas en el tablón central.

 Para continuar hacia la siguiente casilla o fase, el

jugador deberá haber adivinado y comprobado la

incógnita de la imagen que hay bajo la tapa del

dado que contiene el número corresponde a la fase

en la que esté.

 Se deberá respetar el turno del juego.

 Los jugadores tendrán que trabajar en equipo

cuando el juego así lo requiera.

 El jugador que acierte primero en todas las

cuestiones que se le pregunte obtendrá un punto.

Las preguntas estarán relacionadas con el

significado de las palabras de las tarjetas de cada

casilla, la función del objeto de la casilla, con la

resolución y compresión de los acertijos para

buscar el sobre de cada casilla.

 En la casilla de cine mudo los jugadores deberán

realizar aquellas acciones que el director del juego

indique.

 Si algún jugador no cumple las reglas del juego se

le quitará un punto.

 La casilla del proyector será libre, es decir, el

jugador podrá experimentar con la actividad como

más le agrade (se podrá trabajar o bien con la

actividad programada que es contar un cuento o

jugar con los sombras de forma libre).

 Si al tirar el dado sale la subitización de alguna

casilla que ya han superado, los jugadores deberán

tirar de nuevo el dado hasta que salga la

subitización de alguna casilla que no haya estado

aun.

 Si hay un solo jugador ganará el juego si consigue

pasar por todas las fases, si hay más de un jugador,

ganará el que obtenga más puntos. En el caso de

que se formen equipos, ganará el equipo que

obtenga más puntos (caras felices) a través del

conteo de puntos entre sus componentes.

6 Objetivos propios del juego Conocer el origen y la historia del cine a través de sus

inicios, las imágenes, las imágenes en movimiento y la

proyección. Experimentar, comprender y afianzar los

conocimientos adquiridos previamente sobre las

imágenes y el cine.

7 Universalidad en sus reglas o composición

[No/Sí] (si puede ser comprendido sin

explicaciones adicionales)

No, para su comprensión sería necesaria la explicación

del guía, docente o una persona que sepa leer (requiere

ayuda de un adulto)

8 Nº de jugadores. Tipo de agrupamiento.

Socialización: con adulto/entre iguales

1 o más.

 1: sería un juego exploratorio no competitivo

 Más de uno: es un juego exploratorio, competitivo.

9 Edad preferente de los jugadores + 4 años

10 De uso en interior/exterior, o ambos Ambos, para algunas casillas se requiere oscuridad y

enchufe para conectar el flexo.

11 De un solo uso o reutilizable Reutilizable

12 Tiempo de preparación (antes de iniciarlo) Corto (3 min.)

 28

13 Duración del juego [corta/media/larga] Larga

14 Sentidos que se utilizan Vista, tacto y oído

15 Tipos de acciones de los jugadores

[físicas/mentales/ambas]

Ambas

16 Peligrosidad o riesgos. Precauciones a tener

en cuenta (explicar si en las piezas o en su

uso con determinadas reglas)

Cuidado con las piezas pequeñas y con los materiales

desmontables, sobre todo con el objeto del zootropo, la

base puede romperse con algún golpe.

17 Habilidades, capacidades o destrezas que

favorece (psicomotrices, cognitivas,

afectivas, coordinación de varios sentidos,

escucha, motivación,...)

Habilidad mental: Concentración, atención y memoria

Pensamiento creativo

Pensamiento estratégico

Resolución de problemas

Habilidades visuales

Aptitudes sociales: Cooperación y colaboración

Habilidades motrices (desplazamientos)

18 Contenidos matemáticos Geometría

Espacialidad

Tiempo cronológico

Probabilidad y estimación

Pensamiento lógico

Pensamiento visual

Resolución de problemas

19 Contenidos científicos Luz (oscuridad, sombras, colores...)

Sentidos

Experimentación

Movimiento

Equilibrio

Energía cinética

Pensamiento estratégico

Resolución de problemas

20 Contenidos del lenguaje: comunicación y

representación

Exposición clara de las ideas

Empleo de comunicación verbal y corporal

Comprensión de las palabras

Interpretación de imágenes y carteles

Interés y atención en la escucha de explicaciones,

narraciones

Vocabulario relacionado con el tema

 Contenidos psicológicos Domina las emociones

Respeta el turno de palabra

Respeta los roles de cada participante

21 Autocorrección [No/Sí, de qué forma:] No

22 Historia y cultura, origen del juego Se basa en el principio del cine, haciendo un breve

recorrido desde la imagen al movimiento y a la

proyección

23 Fundamentación teórica (autores en los que

se basa)

Román Gubern (Teatro de sombras)

Athanasius Kircher (Proyector de sombras)

Leonardo Da Vinci y Sougez (Cámara oscura)

Peter Mark Roget (Ilusiones ópticas- Traumatropo)

Willian George Horner (Zootropo)

Sadoul (Cine mudo)

24 Apariencia o presentación

[atractiva/indiferente/desagradable/otra:]

Atractiva

25 Tipo de juguete:

I) Estructurado y [terminado/ para montar o

armar y luego jugar con el juguete obtenido/

para diseñar y luego observar y comparar]

II) No estructurado. Para juego libre o

inventando reglas al gusto del jugador (por

ejemplo la plastilina, la pelota, utensilios

Estructurado y terminado, para montar y posicionar cada

objeto en su orden correspondiente, para luego jugar con

el juguete.

 29

para comer, lápices de colores…)

26 Conocimientos previos necesarios No son necesarios

27 Otros contenidos que se desarrollan) Aspectos históricos relacionados con la imagen y el cine

28 Materiales adicionales necesarios No, excepto disponer de un espacio que se pueda obtener

oscuridad.

29 Es posible su adaptación para

discapacidades [No/Sí, de qué tipo]

Sí, para niños con dificultades visuales se adaptaría la

letra, el tamaño y la textura de todos los materiales.

30 Admite variantes [No/Sí, indicar alguna:]

Sí, puede utilizarse como proyecto y realizar las

actividades de algunas casillas, incluso se puede hacer un

taller con la creación de ilusiones ópticas, de tarjetas y

medallas para jugar al cine mudo, crear siluetas para

proyectarlas.

31 Incluye guía para padres, ludotecarios o

educadores [No/Sí, describirla:]

Sí, tarjetas aclaratorias con las soluciones y los pasos a

seguir en cada casilla

Anexo 3: Tabla de elaboración del juego educativo

FOTO NOMBRE DEFINICIÓN

Dado: 6 tapas de cartulina azul, plastificada. Debajo

de cada tapa hay una imagen. Organizadas de menor a

mayor dificultad. Dentro del dado hay granos de arroz,

garbanzos para que tenga más consistencia el dado y

suene.

1. ª imagen hay círculos y los naranjas del centro son

iguales.

2. ª, hay líneas negras, las del centro son iguales.

3. ª hay un hombre o índio y un loro.

4. ª hay una lechuza y por un cerdo.

5. ª, hay un troll u hombre y un erizo.

6. ª, hay dos caballos, un pájaro y una mujer.

Tablero

6 círculos de goma Eva de distintos colores (rojo,

amarillo, naranja, azul, morado, verde) unidos por

huellas de pies con encuadernadores.

Tablón central una gran lámina de panel dividida en 6

fases con colores diferentes pintadas con pintura

acrílica, plastificado y contiene pequeños trocitos de

velcro para poder poner las tarjetas de los sobres de

cada fase.

 30

Teatro de sombras: una estructura con forma de casa,

hecha de cartón, forrado con folios, plastificado por

algunas partes, el tejado de goma eva y velcro, una tela

blanca, 10 títeres de cartulina de varios colores, con

siluetas de diferentes animales y un flexo.

Proyector, Cuento de sombras: Se creó con cartón la

estructura de una casa, se forró con papel blanco y el

tejado con goma eva de color rojo (algunas partes

plastificadas). Los cilindros de las distintas escenas

son de cartulina azul, pegadas a una lámina

transparente, en la cual se pegó siluetas de cartulina

negra recortadas con cúter. Todo está pegado con

pistola de silicona, velcro, fiso y pegamento de barra.

Cámara oscura Está formada por una gran caja de

cartón, una bolsa de basura negra, 4 folios de papel

blanco que forma la pantalla de la cámara y un

pequeño orificio en frente de la pantalla.

Comprobación de lo que se ve dentro de la cámara

oscura:

 31

Ilusiones ópticas: Se han impreso en papel distintas

imágenes ópticas que se han plastificado y unido con

palos de madera o cuerda elástica para que al

moverlas, se aprecie el principio del movimiento, es

decir la ilusión óptica.

Zootropo: una caja de cartón de color marrón, que se

incidieron aperturas en los lados con cúter. Dentro se

pegó una cinta de imágenes de un conejo con

diferentes posiciones. Se le hizo un agujero en el

centro de la caja y se puso un tornillo. La base está

hecha con pasta de modelar, en la cual, se creó un

soporte donde se clavó el tornillo de la caja para que

girase.

Sobres de colores de cada fase

Son 6 sobres de diferentes colores con tarjetas dentro

de ellos, que contienen palabras de acciones o aspectos

más importantes de su fase correspondiente.

Fichas de colores: formadas de diferentes colores de

cartulinas, con velcro detrás para poder pegarlas al

tablón central.

Cine mudo: formado por un gran sobre de cartulina

amarilla y plastificada, que contiene 5 sobres blancos

con diferentes categorías Hay otros sobres de colores

con 5 medallas de roles dentro (director, actor y

actriz), estos sobres son para los equipos formados.

4

Medallas: formadas por goma eva de color amarillo,

rojo, negro y blanco. Pintadas con permanente y tienen

lana, para poder colgarse al cuello.

 Categorías de los sobres blancos (Cine mudo):

formado por cartulina beige y pintada con permanente

 32

y un bolígrafo de color. Las categorías son: animales,

transportes, figuras geométricas, números y

emociones, dentro de cada sobre contiene varias

tarjetas en las que hay una imagen para representar y al

lado pistas para la ayuda a su representación mímica

Kit de filtros de colores: Están formados de corcho y

papel celofán de diferentes colores. El corcho es

reciclado de alguna lavadora, venía con los círculos

formados, solo se han cortado en unidades y se han

unido con fiso negro.

Anexo 4: Rúbrica para la evaluación del prototipo de juego

EVALUACIÓN

DEL JUEGO

 VALORACIÓN

CUANTITATIVA FINAL 0,0

DIMENSIÓN 1: ANTES DE JUGAR

CRITERIO Muy baja (1-

2)

Baja (3-4) Media (5-6) Alta (7-8) Muy alta (9-10)

1.1. Elaboración

del juego (diseño y

proceso de

fabricación)

Ha habido que

hacer varios

cambios

profundos en el

diseño y en los

materiales.

Ha habido que

hacer varios

cambios leves en

el diseño y en los

materiales.

Los materiales

han resultado

satisfactorios

pero ha habido

que hacer algún

cambio leve en el

diseño.

El diseño ha

resultado

satisfactorio pero

ha habido que

hacer algún

cambio leve en

los materiales.

El diseño y todos

los materiales

han resultado

satisfactorios (se

ha podido

realizar como

estaba previsto

sin

complicaciones).

8,3% (1/12)

CRITERIO Muy baja (1-

2)

Baja (3-4) Media (5-6) Alta (7-8) Muy alta (9-10)

1.2. Relación con

las áreas de

matemáticas y

ciencias

Aparecen

contenidos solo

de matemáticas

o solo de

ciencias y de

forma muy

tangencial.

Aparecen

contenidos de

matemáticas y de

ciencias pero de

forma muy

tangencial.

Los contenidos

de matemáticas y

de ciencias

aparecen de

forma tangencial.

Se trabajan

contenidos de

matemáticas y de

ciencias como

elemento central

(focalizando la

atención en

ellos).

Se trabajan

contenidos de

matemáticas y de

ciencias como

elemento central

(focalizando la

atención en ellos)

y de forma bien

integrada.

8,3% (1/12)

CRITERIO Muy baja (1-

2)

Baja (3-4) Media (5-6) Alta (7-8) Muy alta (9-10)

1.3. Captación de

la atención de los

jugadores (los

niños)

El juego no

capta la

atención de la

mayoría de los

jugadores.

La mayoría de

los jugadores

muestran bajo

interés al

presentarles el

juego.

La mayoría de

los jugadores

muestran

aceptación e

interés al

presentarles el

juego.

La mayoría de

los jugadores

muestran

aceptación,

interés y deseos

de jugar al

presentarles el

juego.

La mayoría de

los jugadores

muestran total

aceptación,

curiosidad,

entusiasmo y

deseos de jugar

al presentarles el

juego.

 33

DIMENSIÓN 2: DURANTE EL JUEGO

CRITERIO Muy baja (1-

2)

Baja (3-4) Media (5-6) Alta (7-8) Muy alta (9-10)

2.1. Adecuación a

la(s) edad(es)

No puede

usarse a la(s)

edad(es) que se

propone(n).

Podría usarse a

la(s) edad(es)

que se

propone(n) solo

tras incluir

modificaciones.

Puede usarse a

la(s) edad(es)

que se

propone(n) pero

con dificultades.

Puede usarse a

la(s) edad(es)

que se

propone(n) pero

con alguna

dificultad.

Es idóneo para la

edad(es) que se

propone(n).

6,7% (1/15)

CRITERIO Muy baja (1-

2)

Baja (3-4) Media (5-6) Alta (7-8) Muy alta (9-10)

2.2. Comprensión

de la dinámica del

juego

El juego no

puede

desarrollarse

porque no se ha

comprendido

su dinámica.

Para desarrollar

el juego es

necesario un

apoyo constante.

El juego se puede

desarrollar con

apoyo en algunos

momentos.

El juego se puede

desarrollar con

un apoyo

puntual.

El juego resulta

muy intuitivo y

se desarrolla sin

dificultad ni

necesidad de

apoyo.

6,7% (1/15)

CRITERIO Muy baja (1-

2)

Baja (3-4) Media (5-6) Alta (7-8) Muy alta (9-10)

2.3. Distribución u

organización de

los jugadores

No puede

realizarse.

Requiere alguna

modificación

para realizarse.

Puede realizarse

pero con

dificultades.

Puede realizarse

pero con alguna

dificultad.

Puede realizarse

tal y como se

propone.

6,7% (1/15)

CRITERIO Muy baja (1-

2)

Baja (3-4) Media (5-6) Alta (7-8) Muy alta (9-10)

2.4. Distribución u

organización

espacial

No puede

realizarse.

Requiere alguna

modificación

para realizarse.

Puede realizarse

pero con

dificultades.

Puede realizarse

pero con alguna

dificultad.

Puede realizarse

tal y como se

propone.

6,7% (1/15)

CRITERIO Muy baja (1-

2)

Baja (3-4) Media (5-6) Alta (7-8) Muy alta (9-10)

2.5. Distribución u

organización

temporal

No puede

realizarse.

Requiere alguna

modificación

para realizarse.

Puede realizarse

pero con

dificultades.

Puede realizarse

pero con alguna

dificultad.

Puede realizarse

tal y como se

propone.

6,7% (1/15)

8,3% (1/12)

CRITERIO Muy baja (1-

2)

Baja (3-4) Media (5-6) Alta (7-8) Muy alta (9-10)

1.4. Explicación

del juego (de su

dinámica, de cómo

va a ser su

desarrollo)

Se requieren

demasiadas

explicaciones

adicionales y

muy

complejas.

Se requieren

muchas

explicaciones

adicionales y

complejas.

Se requieren

algunas

explicaciones

adicionales y

complejas.

Se requieren

algunas

explicaciones

adicionales poco

complejas.

No se requieren

explicaciones

adicionales.

8,3% (1/12)

 34

DIMENSIÓN 3: DESPUÉS DE JUGAR

CRITERIO Muy baja (1-

2)

Baja (3-4) Media (5-6) Alta (7-8) Muy alta (9-10)

3.1. Valor

didáctico desde el

punto de vista

conceptual

Puede inducir

errores

conceptuales

sobre nociones

matemáticas y

científicas.

No favorece el

aprendizaje de

nociones

matemáticas y

científicas.

El aprendizaje de

nociones

matemáticas y

científicas es

poco

significativo.

El aprendizaje de

nociones

matemáticas y

científicas es

significativo.

Favorece el

aprendizaje y

permite eliminar

errores

conceptuales

sobre nociones

matemáticas y

científicas.

8,3% (1/12)

CRITERIO Muy baja (1-

2)

Baja (3-4) Media (5-6) Alta (7-8) Muy alta (9-10)

3.2. Valor

didáctico desde el

punto de vista

procedimental

No favorece el

aprendizaje de

procedimientos

(ni generales,

ni particulares

relacionados

con

matemáticas y

ciencias).

Favorece el

aprendizaje de

procedimientos

generales.

Favorece el

aprendizaje de

procedimientos

relacionados con

matemáticas y

ciencias.

Favorece el

aprendizaje de

procedimientos

generales y,

particularmente,

procedimientos

relacionados con

matemáticas y

ciencias.

Favorece el

aprendizaje y

permite eliminar

errores en

procedimientos

generales y,

particularmente,

procedimientos

relacionados con

matemáticas y

ciencias.

8,3% (1/12)

CRITERIO Muy baja (1-

2)

Baja (3-4) Media (5-6) Alta (7-8) Muy alta (9-10)

3.3. Valor

didáctico desde el

punto de vista

actitudinal

No favorece el

aprendizaje de

valores (ni

generales, ni

particulares

relacionados

con

matemáticas y

ciencias).

Favorece el

aprendizaje de

valores positivos

en general.

Favorece el

interés por las

matemáticas y

las ciencias.

Favorece el

aprendizaje de

valores positivos

en general y,

particularmente,

el interés por las

matemáticas y

las ciencias.

Permite

contrarrestar

valores negativos

favoreciendo el

aprendizaje de

valores positivos

en general y,

particularmente,

el interés por las

matemáticas y

las ciencias.

8,3% (1/12)

CRITERIO Muy baja (1-

2)

Baja (3-4) Media (5-6) Alta (7-8) Muy alta (9-10)

3.4. Valoración de

los jugadores

El juego no ha

gustado a los

jugadores y no

quieren volver

a jugar con él.

A los jugadores

el juego les

resulta

indiferente.

A los jugadores

les ha gustado el

juego.

A los jugadores

les ha gustado

mucho el juego y

desean repetir.

A los jugadores

les ha gustado

mucho el juego,

desean repetir y

hacen

sugerencias sobre

cómo hacerlo.

8,3% (1/12)

VALORACIÓN

DIMENSIÓN 1

(SOBRE 3,3) 0,0

VALORACIÓN

DIMENSIÓN 2

(SOBRE 3,3) 0,0

VALORACIÓN

DIMENSIÓN 3

(SOBRE 3,3) 0,0

(SOBRE 10) 0,0 (SOBRE 10) 0,0 (SOBRE 10) 0,0

 35

Anexo 5: Lista de control para la evaluación del prototipo de juego

CREAMOS CINE
Fase El juego permite Sí No A Veces Observaciones

1

Teatro de

sombras

Desarrollar la motricidad fina

Interactuar entre los componentes de

un grupo

 Debido por el tiempo

quizás, sólo se empleó

para que los

compañeros

averiguaran que

animal estaba

enfocando.

Desarrollar el lenguaje coherentemente

Fomentar el respeto por los

compañeros

Experimentar con la luz y las sombras,

variando la distancia entre foco de luz

y obstáculo

Diferenciar y comparar los tamaños de

las sombras

Conocer el número 1 y asociarlo con la

fase

Conocer la subitización del número 1

Resultado Motivar a los participantes (mediante

la fase 1 del juego)

2

Proyector

de

sombras

Conocer los diferentes colores

Hacer mezclas con los distintos filtros

de colores

 El guía incitaba para

que intentasen mezclar

colores.

Perder el miedo al estar a oscuras No se sabe realmente,

ya que el aula no

estaba totalmente a

oscuras.

Seguir el orden preestablecido Todos determinaban

que la cima de la

pirámide era la última

escena. Pero la

mayoría no seguía el

orden preestablecido.

Experimentar con la luz y las sombras

de las siluetas, variando la distancia

entre foco de luz y obstáculo

Inventar el diálogo de las escenas de

un cuento de sombras

Fomentar el respeto por los

compañeros cuando cuentan su propio

cuento

 En la segunda

implementación se

entretenían con el kit

de filtros. En la tercera

sabían cual era rol de

cada uno y respetaban

bastante

Conocer el número 2 y asociarlo con la

fase 2

 36

Resultado Motivar a los participantes (mediante

la fase 2 del juego)

3

Cámara

oscura

Visualizar una imagen formada por la

cámara oscura

 Algunos niños veían

algo. Puede ser porque

no se posicionaban

bien en la cámara y

taparían el orificio.

Posicionarse adecuadamente ante una

cámara oscura para ver la imagen que

forma

Darse cuenta que la imagen formada

por la cámara oscura está del revés

Reconocer colores en la imagen

formada por la cámara oscura

Perder el miedo a espacios cerrados Estaban

entusiasmados por

meterse en la cámara

Respetar el turno de participación

Conocer el número 3 y asociarlo con la

fase

Conocer la subitización del número 3

Resultado Motivar a los participantes (mediante

la fase 3 del juego)

4

Ilusiones

Ópticas

Descubrir el uso de las ilusiones

ópticas
 Con pistas

Comprender la dinámica de una ilusión

óptica
 Con explicaciones

Desarrollar la motricidad fina (ilusión

óptica de las de cuerda)

Realizar razonamientos de acción-

efecto

Reconocer figuras geométricas

(círculos, cuadrado)

 Algunas con pistas

Comparar dos elementos (ilusiones

ópticas de palo vs cuerda)

Diferenciar el conjunto de las ilusiones

ópticas con palo de las de cinta elástica

Conocer la subitización del número 4 y

asociarlo a la fase

Resultado Motivar a los participantes (mediante

la fase 4 del juego)
 Mediante el

descubrimiento:

haciendo magia

5

Zootropo

Descubrir el uso del zootropo

Comprender la dinámica del zootropo

Reconocer la imagen que sale en la

cinta

Reconocer las formas geométricas del

zootropo (círculo, cilindro, rectángulo)

Crear un cuento En la cinta sólo hay un

conejo dibujado, pero

si se crean más cintas

con imágenes en

diferentes posiciones

 37

se podrá crear un

cuento.

Divisar el movimiento de la cinta

Respetar el turno de participación

Conocer el número 5 y asociarlo con la

fase

Resultado Motivar a los participantes (mediante

la fase 5 del juego)

6

Cine

mudo

Aceptar roles (Director, actor, actriz)

Seguir las reglas del juego

Comprender la imagen y pistas de la

categoría de las figuras geométricas

 Algunos alumnos no

sabían cómo

representar la imagen

de forma corporal

Comprender la imagen y pistas de la

categoría de los animales

Comprender la imagen y pistas de la

categoría de los transportes

Comprender la imagen y pistas de la

categoría de las emociones

Comprender la imagen y pistas de los

números

 Algunos no sabía

cómo representarlo.

Conocer el número 6 y asociarlo con la

fase

Resultado Motivar a los participantes (mediante

la fase 6 del juego)

Dado

Comprender y reconocer lo que

aparece en la imagen que está bajo la

tapa de la subitización 1

 Tras la comprobación.

Se sorprendieron al

ver que eran iguales.

Comprender la imagen que aparece en

la casilla de la subitización 2
 Tras la comprobación.

Comprender y reconocer lo que

aparece en la imagen que está bajo la

tapa de la subitización 3

 Con pistas, algunos.

Comprender y reconocer lo que

aparece en la imagen que está bajo la

tapa de la subitización 4

Comprender y reconocer lo que

aparece en la imagen que está bajo la

tapa de la subitización 5

Comprender y reconocer lo que

aparece en la imagen que está bajo la

tapa de la subitización 6

Reconocer y distinguir las

subitizaciones de los lados del dado (1-

6)

Desarrollar la motricidad fina

(utilización de las pinzas: dedo índice

y dedo pulgar)

Resultado Motivar a los participantes con la

utilización del objeto
 Les encanta tirar el

dado para ver qué

misterio les espera.

