
Juego Motor - Modelo
Conceptual orientado a la
experiencia del Jugador

Adaptado por Andrés B. Fernández Revelles 2016 de

1

González, J.L. (2010) Jugabilidad: Caracterización
de la Experiencia del Jugador en Videojuegos

2

3

Componentes del Juego Motor

● Diseño de Juego Motor:

● Jugador:

● Entorno/contexto:

● Conductor del Juego Motor:

Componentes del Juego Motor
● Diseño de Juego Motor: Formado por el contenido del juego motor donde se

explica el argumento y la mecánica del juego, las reglas, objetivos, retos, etc...

● Jugador: Es el centro del pseudo sistema interactivo, interactúa desarrollando
tareas concretas buscando conseguir unos objetivos determinados.

● Entorno/contexto: Lugar donde se desarrolla el juego y lo que hay en este,
si es en un entorno educativo reglado, no reglado, nivel educativo, etc…
Instalaciones, materiales, implementos, móviles, metas, etc...

● Conductor del Juego Motor: La persona encargada de explicar el juego, dar
conocimiento de resultados, vela por la aplicación de las reglas y dirige los
diferentes cambios que han de producirse en el juego.

D: Diseño del Juego Motor
● Desarrollo argumental

6

● Mecánicas

D: Diseño del Juego Motor
● Desarrollo argumental: Parte en la que se explica el argumento del juego

motor y como debe ser la narración

7

● Mecánicas: Parte en la que se definen las acciones y tareas que se van a
desarrollar en el juego y las reglas que las determinan

D: Desarrollo argumental
● Desarrollo de personajes

8

● Historia

● Narrativa

D: Desarrollo argumental
● Desarrollo de personajes: Papeles que han de tener cada uno de los

jugadores, y las transformaciones y cambios que hacen en el juego.

9

● Historia: Estructura en la que se contextualiza el argumento del juego.

● Narrativa: Cómo se relatan las acciones que deben ir apareciendo en el
juego y como suceden

D: Mecánicas 1
● Actividad Física/Motora

10

● Aleatoriedad

● Armonía

● Curva de Aprendizaje

D: Mecánicas 1
● Actividad Física/Motora: Describe el tipo de actividad física que se va a

desarrollar en el juego.

11

● Aleatoriedad: Parte que especifica la forma en la que se van a realizar
acciones aleatorias, para que no realicen todas siguiendo ritmo.

● Armonía: Parte encargada de equilibrar elementos y reglas para que no
contradigan la dinámica del juego.

● Curva de Aprendizaje: Parte encargada de regular tiempo empleado y
recursos en relación con el aprendizaje.

D: Mecánicas 2
● Conductor

12

● Equilibrio

● Estado de progreso

D: Mecánicas 2
● Conductor: Se indican las acciones que ha de llevar a cabo la persona

encargada de dirigir el juego.

13

● Equilibrio: Regula el desarrollo de las acciones, sobre todo la relación
entre tiempo e intensidad de actividad física/motora y tiempo de descanso

● Estado de progreso: Parte que explica en qué parte del juego estamos en
cada momento, objetivos alcanzados, puntos, etc...

D: Mecánicas 3
● Género

14

● Tiempo de contenido

● Dimensionalidad

D: Mecánicas 3
● Género: Al que pertenece el juego determinado por las reglas comunes a la

naturaleza de esos juegos

15

● Tiempo de contenido: Parte encargada de regular el contenido interactivo
con el jugador.

● Dimensionalidad: Reglas y variables que definen aspectos concretos del
juego

D: Mecánicas: Actividad Física/Motora
● Cualidades Motrices

16

❏ Habilidades Motrices:
❏ Básicas: Desplazamientos, Saltos, Giros, Lanzamientos, etc...
❏ Genéricas
❏ Específicas

● Cualidades físicas básicas:
○ Resistencia
○ Fuerza
○ Velocidad
○ Flexibilidad

❏ Perceptivo-motrices: Espacial, Temporal, Orientación, etc...

❏ Coordinativas: Coordinación y Equilibrio

D: Mecánicas: Género
● Lucha, Puntería, FPS, Cooperativo, Competitivo, Carreras

17

● Transportes, Equilibrio, Relevos, Fuerza, Ritmo, Estrategia

● Orientación, Habilidad, Retos, Memoria, etc...

D: Mecánicas: Tiempo de contenido
● Ritmo propio

18

● Extrínseco

● Intrínseco

● Ritmo externo

D: Mecánicas: Tiempo de contenido
● Ritmo propio: El juego puede ser detenido en cualquier momento.

19

● Extrínseco: La estructura temporal del juego viene determinada desde
fuera

● Intrínseco: El tiempo de juego se ajusta a la acción de juego.

● Ritmo externo: El tiempo y ritmo vienen determinados desde el exterior,
reaccionando los jugadores a esos estímulos.

D: Mecánicas: Dimensionalidad 1
● Ambiental

20

● Emocional

● Ética

● Física

D: Mecánicas: Dimensionalidad 1
● Ambiental: Define la atmósfera y el ambiente del juego

21

● Emocional: Describe en los personajes las emociones que se van a
provocar en el juego y como se pueden manipular en la dinámica del juego

● Ética: Determina lo correcto e incorrecto ética y moralmente en el juego

● Física: Que leyes físicas afectan al espacio en el que se desarrolla el juego

D: Mecánicas: Dimensionalidad 2
● Temporal

22

● Número de Jugadores

● Objetivos

● Realismo

D: Mecánicas: Dimensionalidad 2
● Temporal: Define como es tratado el tiempo en el juego.

23

● Número de Jugadores: Cantidad de jugadores que interaccionan en el
juego

● Objetivos: Elementos a conseguir siguiendo la dinámica del juego

● Realismo: Cercanía entre juego y vida real.

D: Mecánicas: Dimensionalidad 3
● Recompensa

24

● Reglas

● Retos

D: Mecánicas: Dimensionalidad 3
● Recompensa: Elementos conseguidos mientras jugamos e indicar la

consecución de un objetivo o el fin de una acción.

25

● Reglas: Definen todas las acciones y tareas que los jugadores pueden
hacer y las que no pueden hacer en el juego. Establecen los pasos para
conseguir de forma válida e inválida objetivos, retos, metas.

● Retos: Determina las pruebas o acciones a los que son sometidos los
jugadores durante el juego.

D: Mecánicas: Dimensionalidad 4
● Ritmo:

26

● Segmentación:

● Sistema de salvado:

D: Mecánicas: Dimensionalidad 4
● Ritmo: Es la forma de sucederse y alternarse las diferentes acciones, y

retos así como la progresión y evolución a través del juego

27

● Segmentación: Estructuración en partes, fases o niveles de las acciones o
la dinámica del juego. Está ligada a la narración del juego.

● Sistema de salvado: Determina cómo y cuándo se puede parar el juego,
para poder volver a jugar desde el mismo punto.

D: Mecánicas: Dimensionalidad: Física
● Escalas

28

● Fronteras

D: Mecánicas: Dimensionalidad: Física
● Escalas: Relación del espacio físico en tamaño relativo en relación al

tamaña real en el mundo real

29

● Fronteras: Límites del espacio de juego

D: Mecánicas: Dimensionalidad: Temporal
● Continuo

30

● Libre

● Variable

D: Mecánicas: Dimensionalidad: Temporal
● Continuo: El tiempo corre de forma contínua aunque pueda estar escalado.

31

● Libre: De forma voluntario podemos alterar el ritmo

● Variable: La escala utilizada para el tiempo varía en función de la situación.

D: Mecánicas: Dimensionalidad: Número Jugadores
● Individual

32

● Colectivo

D: Mecánicas: Dimensionalidad: Objetivos
● Primarios:

33

❏ Metas:

❏ Condición de Victoria:

● Secundarios:

D: Mecánicas: Dimensionalidad: Objetivos
● Primarios: Imprescindibles para superar alguna parte del juego.

34

❏ Metas: Objetivo que se resalta por su importancia

❏ Condición de Victoria: Objetivo final y más importante

● Secundarios: Añaden interés a la dinámica del juego

D: Mecánicas: Dimensionalidad: Retos
● Implícitos:

35

● Explícitos:

D: Mecánicas: Dimensionalidad: Retos
● Implícitos: No están diseñados por el autor del juego de forma específica

pero aparecen por la mecánica o dinámica del juego.

36

● Explícitos: Retos que se han propuesto de forma intencionada.

D: Mecánicas: Dimensionalidad: Sist. de Salvado
● Continuo:

37

● Esporádico:

● Libre:

D: Mecánicas: Dimensionalidad: Sist. de Salvado
● Continuo: Se puede guardar en cualquier momento el estado del juego.

38

● Esporádico: Sólo se puede guardar en algunos puntos determinados

● Libre: En cualquier momento.

Entorno/Contexto
● Finalidad:

39

● Físico:

● Manuscrito:

Entorno/Contexto
● Finalidad: Determinado por donde se desarrolla el juego

40

● Físico: Conjunto de componentes materiales que sirven para poder realizar
el juego

● Manuscrito: Soporte material donde está descrito el juego motor

E: Finalidad
● Lúdico:

41

● Terapéutico:

● Deportivo:

● Educativo:

E: Finalidad
● Lúdico: Cuando utiliza como medio sólo para la diversión

42

● Terapéutico: Cuando se utiliza como medio para mejorar algún problema

● Deportivo: Cuando se utiliza como medio de entrenamiento.
○ Iniciación
○ Entrenamiento
○ Alto rendimiento

● Educativo: Cuando se utiliza como medio de aprendizaje.
○ Nivel
○ Reglado
○ No reglado

E: Físico
● Instalaciones: Que tipo de instalaciones se van a utilizar.

43

● Materiales: Distintos instrumentos usados en el juego motor

● Sonido: Medios sonoros para comunicación y ambientación del juego.

● Visualización: Los medio visuales de comunicación, señalización,
ambiente, etc...

E: Físico
● Instalaciones: Que tipo de instalaciones se van a utilizar.

○ Interior: Bajo techo, cubierta de las inclemencias del tiempo.
○ Exterior: En espacio no cubierto
○ Específica: Necesita de unas dimensiones, características determinadas.

■ Medio natural
■ Señalizada
■ Estandarizada, etc...

○ Inespecífica: No se necesita un espacio determinado, un espacio diáfano tipo, plaza, patio,
gimnasio, pista polideportiva, etc..

44

● Materiales:

● Sonido:

● Visualización:

E: Físico
● Instalaciones:

45

● Materiales:
○ Estructurales: Los que están (de obra) en la instalación con la estructura (no se mueven)
○ Disposición: Como se va a colocar el material en el juego
○ Convencionales: Típicos de cualquier gimnasio o dpto EF

■ De Educación Física - Gimnasio
● Grandes: De difícil transporte. Ej: Plinto, trampolín, colchonetas gruesas, bancos

suecos, etc..
● Pequeños: De fácil transporte

○ Demarcación-Señalización-Protección: Conos, picas, setas, colchonetas, etc...
○ Para llevar

■ Móviles: Balones, pelotas, aros, cuerdas, frisbee, ladrillos, etc...
■ Implementos: Stick, raquetas, etc...
■ Complementos-Vestuario: Patines, petos, casco, guantes, gafas, etc..

○ Específicos: De un juego específico, tamburello, balonkorf, ultimate, etc...
○ Alternativos: Slakline, pedalos, zancos, etc….
○ Reciclados, etc...

E: Físico
● Instalaciones:

46

● Materiales:

● Sonido:
○ Señalización y ritmo: Silbato, timbal, etc.
○ Información: Micrófono, altavoces, etc…
○ Música: Instrumentos, equipo, MP4, cd, teléfono móvil, etc…

● Visualización:

E: Físico
● Instalaciones:

47

● Materiales:

● Sonido:
○ Señalización y ritmo: Silbato, timbal, etc.
○ Información: Micrófono, altavoces, etc…
○ Música: Instrumentos, equipo, MP4, cd, teléfono móvil, etc…

● Visualización:
○ Señalización: Carteles, bandas de colores, globos, punto de encuentro, etc..
○ Información clásica: Pizarra, fichas, póster, etc...
○ Audiovisuales: Pantallas, ordenador, teléfonos, móviles, etc...

E: Manuscrito
● Soporte:

○ En físico:
■ Papel, cartel

● Conductor
● Grupo

■ Audiovisual
○ En línea:

■ Teléfono móvil
■ Audiovisual

48

● Aspecto

E: Manuscrito
● Soporte

49

● Aspecto:
○ Estático:

■ Texto
■ Gráfico

● Simbología
● Infografía, etc...

○ Dinámico:
■ Animación
■ Multimedia, etc..

Jugador/es
● Experiencia del jugador: Lo vivido por el jugador en el juego

50

❏ Estética: El aspecto que percibe del estilo de juego (Sonora,
visual)

❏ Interactividad: Las relaciones con entorno, conductor, jugadores,
etc.

❏ Nivel: De experiencia, habilidad, condición física en relación a las
acciones que se realizan en el juego.

❏ Perfil: Que actitud tiene en ese juego. (Socializador, Espíritu libre,
Triunfador, Altruista, Jugador, Disruptor)

J: Estética
● Sonora: La aportación a la estética del juego percibida por el oido.

51

● Visual: La aportación a la estética del juego percibida por la vista.

J: Estética: Sonora
● Música original: Música o canciones hechas para el juego, o que son

propias del juego

52

● Efectos sonoros: Efectos asociados al juego, silbato, palmas, voces de
palabras

● Sonido ambiental: Sonido típico de los juegos, (gritos, ruidos de carreras,
frenazos, botes de balón etc...

J: Estética: Visual
● Realismo: El nivel de acercamiento a la historia en la que está ubicado en

juego

53

● Distintivos: Complementos que se utilizan para distinguir algo relevante en
el juego. Ej: Petos para distinguir equipos, material delimitador de
espacios, pañuelo para distinguir papel en el juego, etc..

Disruptor

Jugador

Tr
iu

nf
ad

or

Socializador

Espíritu libre

Cambio

Pr
op

ue
st

a

Recompensa

Relaciones

Autonom
ía

M
ae

st
ría

Al
tru

is
ta

Cambio
Innovación / Anonimato

Desarrollar variantes
Relaciones sociales

Recompensas
Puntos / Juego extra

Medallas / Líder clasificación
Economía virtual /Precio real

Autonom
ía

Juego fácil

Sorpresas

Elección / Exploración

Individualización

Creatividad

Desbloqueables

Relaciones

Gente divertida

Estatus social

Descubrim
iento social

Colaboración

 Com
petición

Presión social

M
ae

st
ría

Ju
eg

o
du

ro
Ap

re
nd

iza
je

De
sa

fío
 /

M
is

io
ne

s
Ni

ve
le

s
 P

ro
gr

es
io

ne
s

Ce
rti

fic
ad

os

Pr
op

ue
st

a
Di

ve
rs

ió
n

se
ria

Co
m

pa
rti

r s
ab

er

Re
ga

la
r

Bu
sc

ar
 s

en
tid

o

Te
ne

r c
ui

da
do

Ac
ce

si
bi

lid
ad

J: Perfil

J: Interactividad

● Materiales

55

● Jugadores

● Conductor

● Instalaciones

J: Interactividad
● Instalaciones: Explicación de cómo se van a utilizar

56

● Materiales: Explicación de cómo se van a utilizar, Poner, Usar, Recoger.
○ Estructurales: Si se van a utilizar y como, o como limitar su uso.
○ Disposición: Como van a estar los materiales, si se van a mover, como etc...
○ Convencionales:

■ De Educación Física - Gimnasio
● Grandes: De difícil transporte. Cómo se van a mover, recoger, Ej: Plinto, trampolín,

colchonetas gruesas, bancos suecos, etc..
● Pequeños: De fácil transporte que función va a tener su uso

○ Demarcación-Señalización-Protección: Conos, picas, setas, colchonetas, etc...
○ Para llevar

■ Móviles: Balones, pelotas, aros, cuerdas, frisbee, ladrillos, etc...
■ Implementos: Stick, raquetas, etc...
■ Complementos-Vestuario: Patines, petos, casco, guantes, gafas, etc..

○ Específicos: De un juego específico, tamburello, balonkorf, ultimate, etc...
○ Alternativos: Slakline, pedalos, zancos, etc….
○ Reciclados, etc...

J: Interactividad: Jugadores
● Cooperativa

57

● Competitiva

● Colaborativa

● Oposición

● Y todas las mezclas posibles

J: Interactividad: Conductor
● Información: Que ha de proporcionar sobre el juego y cómo la va a

exponer. (Se incluye la narración)

58

● Control y seguridad: Del juego, jugadores, material, instalaciones

● Visualización: Tipo de visualización que se va a utilizar para transmitir el
mensaje.

● Metáforas: Forma implícita en el juego para transmitir información de
forma automática.

● Retroalimentación: Conocimiento de resultados sobre el juego, jugadores,
material, etc...

J: Interactividad: Nivel
● Perceptivo - Motriz

59

● Coordinación habilidad

● Condición física

● Necesidad de adaptación y/o individualización

Conductor
● Nivel de formación / experiencia

60

● Control y seguridad

● Sistema de Comunicación

● Capacidad de modificación/adaptación

C: Control y seguridad
● Sistema de Control: Rutinas empleadas por el conductor del juego para

control de los componentes del juego.

61

● Jugadores

● Material

● Seguridad

● Instalaciones

C: Sistema de Comunicación
● Información

62

● Narrativa

● Sistema gráfico y visual

● Retroalimentación

● Metáforas

C: Sistema de Comunicación
● Capacidad de modificación/adaptación (experiencia)

63

Final: Existen diferentes relaciones entre los
diferentes componentes del juego motor en este
modelo

64

Referencias
González Sánchez, J.L. (2010) Jugabilidad: Caracterización de la Experiencia del
Jugador en Videojuegos, Tesis doctoral, Universidad de Granada ISBN: 978-84-
693-5385-1

65

