

PONTIFICIA UNIVERSIDAD CATÓLICA DE VALPARAÍSO
FACULTAD DE INGENIERÍA
ESCUELA DE INGENIERÍA INFORMÁTICA

**DESARROLLO DE UNA HERRAMIENTA
EDUCATIVA PARA MATEMÁTICA DE 1° BÁSICO**

**SOFÍA BELÉN ESPINOZA GONZÁLEZ
MACARENA ALICIA LAGOS OYARCE**

INFORME FINAL DEL PROYECTO
PARA OPTAR AL TÍTULO PROFESIONAL DE
INGENIERO DE EJECUCIÓN EN INFORMÁTICA

Marzo 2016

Pontificia Universidad Católica de Valparaíso
Facultad de Ingeniería
Escuela de Ingeniería Informática

DESARROLLO DE UNA HERRAMIENTA EDUCATIVA PARA MATEMÁTICA DE 1° BÁSICO

**SOFÍA BELÉN ESPINOZA GONZÁLEZ
MACARENA ALICIA LAGOS OYARCE**

Profesor Guía: **Claudio Cubillos Figueroa**

Profesor Co-Referente: **Silvana Roncagliolo de la Horra**

Carrera: **Ingeniería de Ejecución Informática**

Marzo 2016

Resumen

Los contenidos enseñados en matemática son muy difíciles de aprender por los alumnos en Chile. Generalmente, existe un promedio mínimo que los alumnos deben alcanzar en sus evaluaciones para avanzar en sus niveles académicos y muchos de ellos avanzan sin haber comprendido la materia en su totalidad, lo cual les genera graves problemas para seguir aprendiendo. Es por este tipo de problemas que nace la idea de mejorar la enseñanza a través de las diversas herramientas informáticas que existen, las cuales nos permiten desarrollar juegos y actividades más interactivas y recreativas para que los alumnos puedan comprender en su totalidad los contenidos enseñados.

La práctica a través de juegos en cada una de las unidades es fundamental para desarrollar por parte del estudiante un mayor manejo con respecto a lo aprendido. Cada ejercicio se desarrolla como se requiere y no podrán avanzar hasta el corregir los errores. Toda la información reunida en la realización de las actividades será guardada en la Base de Datos de JClic, y permitirá evaluar y mejorar los resultados obtenidos por los alumnos.

Palabras-claves: Herramientas informáticas, Base de Datos y JClic

Abstract

The contents taught in mathematics are very difficult to learn by students in Chile. Generally, there is a minimum average students should reach in their assessments to advance their academic levels and many of them move without understanding the matter in its entirety, which generates serious problems to keep learning. It is for this kind of problems the idea to improve teaching through the various IT tools that exist, which allow us to develop games and more interactive and fun so that students can fully understand the taught content.

Practice through games in each of the units is essential to develop in the student greater management regarding learning. Each exercise is performed as required and may not go forward until errors are corrected. All information gathered in the implementation of activities will be stored in the JClic database, and will assess and improve the results obtained by students.

Keywords: IT tools, database and JClic

Índice

Dedicatoria	v
Lista de Figuras	vi
Introducción	7
1 Planteamiento del Tema	8
1.1 Alcances.....	8
1.2 Definición de Objetivos.....	8
1.2.1 Objetivo general	8
1.2.2 Objetivos específicos	8
1.3 Criterios de Éxito	8
1.4 Estudio de Factibilidad	9
1.4.1 Impacto	9
1.4.2 Alternativas de Desarrollo	9
1.4.3 Análisis de Costos y Beneficios	9
2 Estado del Arte	10
2.1 Plataformas y Herramientas Informáticas	10
2.1.1 Game Develop.....	10
2.1.2 Game Maker: Studio.....	10
2.1.3 Kodu Game Lab	10
2.1.4 Construct 2	10
2.1.5 JClic	11
2.1.6 eAdventure	12
2.1.7 Ardora	12
2.1.8 Constructor.....	12
2.1.9 Cuadernia	13
2.1.10 Educaplay	13
2.1.11 eXeLearning	13
2.1.12 GLO Maker	14
2.1.13 Hot Potatoes.....	14
2.1.14 LAMS.....	15
2.1.15 LIM	15
2.1.16 MALTED	15
2.1.17 PHP Webquest.....	16
2.1.18 Rayuela.....	16

2.1.19	Plataforma Stencyl	16
3	Marco Teórico	17
3.1	Educación	17
3.1.1	Currículo: Matemática de 1° Básico	17
3.1.1.1	Unidad I	17
3.1.1.2	Unidad II	17
3.1.1.3	Unidad III	18
3.1.1.4	Unidad IV	18
3.2	Softarea	19
3.2.1	Uso del Software por parte del profesor	19
3.2.2	Fases de una Softarea	21
3.3	Herramienta Escogida: JClic	21
3.3.1	Opciones de Descarga	22
3.3.2	Detalles Técnicos	23
3.3.2.1	Barra superior	23
3.3.2.2	Panel de botones	24
3.3.2.3	Contadores por actividad	24
3.3.2.4	Mensaje de la barra inferior	25
3.3.2.5	Barra superior	25
3.3.3	Servidor de informes JClic	26
3.3.3.1	Funcionamiento	26
3.3.3.2	Configuración del sistema	27
4	Análisis y Diseño	28
4.1	Análisis Requerimientos del Proyecto	28
4.1.1	Requerimientos Funcionales	28
4.1.2	Requerimientos No Funcionales	28
4.2	Diagrama de Casos de Uso	28
4.3	Diseño	29
4.3.1	Maqueta	29
4.3.1.1	Inicio de Sesión	29
4.3.1.2	Unidad I	29
4.3.1.3	Unidad II	30
4.3.1.4	Unidad III	30
4.3.1.5	Unidad IV	31

4.4	Modelo Relacional	31
5	Base de Datos JClíc	32
5.1	Base de datos: JClícReports con la tabla JCLIC_ACTIONS	32
5.1.1	Código de Tabla actions.....	33
5.2	Base de datos: JClícReports con la tabla JCLIC_ACTIVITIES.....	33
5.2.1	Código de Tabla ACTIVITIES	34
5.3	Base de datos: JClícReports con la tabla JCLIC_GROUPS.....	35
5.3.1	Código de Tabla GROUPS	36
5.4	Base de datos: JClícReports con la tabla JCLIC_SESSIONS	36
5.4.1	Código de Tabla SESSIONS.....	37
5.5	Base de datos: JClícReports con la tabla JCLIC_SETTINGS.....	37
5.5.1	Código de Tabla SETTINGS	38
5.6	Base de datos: JClícReports con la tabla JCLIC_USERS	38
5.6.1	Código de Tabla USERS.....	39
6	Prueba de los Juegos	40
6.1	Asociación Simple	40
6.2	Posición de los colores	41
6.3	¿Cuánto falta para llegar?.....	42
7	Conclusión	43
8	Referencias Bibliográficas.....	44

Dedicatoria

Queremos darles las gracias a nuestras familias, por todo el apoyo y ayuda incondicional que siempre nos entregaron para poder llevar a cabo nuestros estudios, que concluyeron con este proyecto. También, queremos agradecer a nuestro Profesor Guía, Don Claudio Cubillos, por habernos ayudado y apoyado siempre. Finalmente, queremos decirle Gracias, a todas esas personitas que aportaron su granito de arena con una palabra de apoyo en los momentos difíciles o ayudándonos a corregir errores para poder mejorar.

De todo corazón Muchas Gracias!

Sofía Espinoza y Macarena Lagos.

Lista de Figuras

Figura 1 Pantalla Inicial	23
Figura 2 Barra Superior.....	23
Figura 3 Panel de Botones.....	24
Figura 4 Contadores por Actividad.....	24
Figura 5 Mensaje de la Barra Inferior	25
Figura 6 Barra Inferior, Actividad en Marcha.....	25
Figura 7 Barra Inferior, Cargando Actividad	25
Figura 8 Sonido del Software	25
Figura 9 Elementos e interacción del Sistema JClcReports	27
Figura 10 Diagrama de Casos de Usos	28
Figura 11 Visualización, Inicio de Sesión.....	29
Figura 12 Visualización, Unidad I: Contar de uno en uno.....	29
Figura 13 Visualización, Unidad II: Contar y escribir el número de elementos	30
Figura 14 Visualización, Unidad III: Descubrir cual tiene la cantidad indicada.....	30
Figura 15 Visualización, Unidad IV: Contar los grupos de monedas y luego sumar	31
Figura 16 Modelo Relacional de la Base de Datos.....	31
Figura 17 Base de Datos JClc.....	32
Figura 18 Base de datos: JClcReports con la tabla JCLIC_ACTIONS	33
Figura 19 Base de datos: JClcReports con la tabla JCLIC_ACTIVITIES.....	34
Figura 20 Base de datos: JClcReports con la tabla JCLIC_GROUPS	35
Figura 21 Base de datos: JClcReports con la tabla JCLIC_SESSIONS	37
Figura 22 Base de datos: JClcReports con la tabla JCLIC_SETTINGS.....	38
Figura 23 Base de Datos: JClc Reports con la Tabla JCLIC_USERS.....	39
Figura 24 Asociación Simple	40
Figura 25 Posición de los colores	41
Figura 26 ¿Cuánto falta par llegar?.....	42

Introducción

La Educación con las Tecnologías de la Información y comunicación, más conocida como EDUTIC a nivel mundial, tiene como principal objetivo el “Desarrollar y promover el uso eficiente e innovador de las tecnologías de información y de las comunicaciones, en el ámbito educacional, de manera de ponerlas al servicio y mejoramiento continuo de la calidad de la educación superior de Chile”.

Esta organización se convierte en la inspiración para el desarrollo y realización de este proyecto, que pretende realizar un conjunto de juegos basados en el programa de estudios entregados por el Gobierno de Chile en el área de las matemáticas para los alumnos de 1° básico.

Una plataforma informática, es un sistema que sirve como base para poder hacer funcionar determinados módulos de hardware o de software con los que es compatible. Este sistema está definido por un estándar alrededor del cual se determina una arquitectura de hardware y una plataforma de software. Al definir estas plataformas se establecen los tipos de arquitectura, sistema operativo, lenguaje de programación o interfaz de usuario compatibles.

Para la creación de los juegos, que servirán de apoyo para lo enseñado por los profesores, se necesitan plataformas informáticas que nos ayudaran a diseñar e implementar los temas de cada uno de los cursos, con actividades interactivas, fáciles de entender por los alumnos, fácil de enseñar por los profesores y que sean capaces de complementar de una manera más efectiva y eficaz los contenidos.

En este trabajo, se dará a conocer el principal entorno en el cual se desarrollará nuestro proyecto. Softarea y la herramienta JClic, que se utilizarán para el desarrollo e implementación de los juegos, serán explicados detalladamente para un mejor entendimiento de los motivos que inspiraron este proyecto. Además, veremos los diversos factores que influirán en un mejor funcionamiento para el programa, explicando claramente la Base de Datos, entregando las posibles visualizaciones del funcionamiento y desarrollo concreto de las principales actividades que exige el Gobierno de Chile para los alumnos de 1° básico.

1 Planteamiento del Tema

1.1 Alcances

Nuestro proyecto está dirigido principalmente a los niños pequeños que si bien la gran mayoría está inserto en lo que son las nuevas tecnologías, no dan el uso que buscamos con este proyecto que es educar mediante un software, el cual entrega contenidos mediante juegos para luego realizar una evaluación al finalizar cada unidad y realizar un almacén de dato con estos.

La interacción con el software debiera realizarse en una sala de clases, en donde el profesor deberá presentar el proyecto y dar el apoyo necesario a los alumnos para la realización de las actividades.

Al finalizar cada unidad se realizara una evaluación para evaluar los contenidos aprendidos y/o repasados de la presente unidad, obteniendo una calificación para cada usuario que lo realice, calculando un promedio de cada unidad, y así saber en qué contenidos está fallando la mayoría del alumnado.

1.2 Definición de Objetivos

1.2.1 Objetivo general

El objetivo que perseguimos con nuestro proyecto es la creación de un software educativo, el cual entregue conocimientos del área de las matemáticas a una parte de alumnos de educación básica mediante juegos diseñados para cada tema con la información adecuada y completa según exige el ministerio de educación, y para realizar las clases basándose en el software el cual debe ejercitar los contenidos y realizar evaluaciones sobre lo aprendido.

1.2.2 Objetivos específicos

Los objetivos específicos del actual proyecto son:

- Estudiar las diversas Plataformas y herramientas informáticas para la creación de juegos educativos
- Diseñar la herramienta y juegos que se necesitan para la implementación de los contenidos
- Validar mediante una variedad de pruebas el desarrollo de las actividades.

1.3 Criterios de Éxito

- Realizar una investigación amplia sobre el funcionamiento de las variadas plataformas en el área de la programación de juegos interactivos y educativos.

- Establecer las normas adecuadas para el desarrollo del Software y los planes de contingencia para el manejo eficaz en situaciones que pudieran afectar con los objetivos que son cruciales para el proyecto.

1.4 Estudio de Factibilidad

El estudio de factibilidad es un análisis amplio de los resultados financieros, económicos y sociales, que sirve para orientar la toma de decisiones en la evaluación de un proyecto

1.4.1 Impacto

La creación de este software tendrá un impacto muy positivo tanto para los profesores y sobre todo para los estudiantes de 1º básico que puedan utilizarlo, ya que servirá de apoyo para los docentes y ayudará a los escolares a ejercitar y comprender de mejor manera las materias enseñadas.

1.4.2 Alternativas de Desarrollo

Existen múltiples alternativas de desarrollo para este software desde herramientas y aplicaciones que no necesitan de programación hasta importantes plataformas informáticas. Las herramientas como JCLic es una de las principales alternativas de desarrollo, ya que es una plataforma dedicada a crear juegos educativos.

1.4.3 Análisis de Costos y Beneficios

Para la implementación de nuestro Software, tomando la parte de costos, no presenta grandes gastos, ya que este es un proyecto sin fines de lucro. Solo podría ser necesario gastar en licencias de usos más avanzados que tienen algunas de las plataformas y herramientas para poder obtener un funcionamiento más eficiente

2 Estado del Arte

2.1 Plataformas y Herramientas Informáticas

En esta sección aprenderemos sobre las principales plataformas y herramientas informáticas educativas que se manejan en esta área.

2.1.1 Game Develop

Es un Software de Creación, específicamente de videojuegos 2D libre. Está permite crear juegos de Linux y Windows para la web o para Windows y Linux, además cuenta con una interfaz *drag & drop* que son fáciles de usar y lo suficientemente potentes como para usuarios avanzados.

Se podrán encontrar en su sitio, una gran variedad de ejemplos y tutoriales para aprender a usarlo, además permite crear juegos en HTML5, los cuales pueden ser exportados a Facebook. [5]

2.1.2 Game Maker: Studio

Es una herramienta de desarrollo, específicamente de videojuegos en 2D, aunque también tiene soporte para 3D. Está orientado a usuarios novatos o con pocas nociones de programación y es de las más usadas por su facilidad. Además, permite crear juegos desde Windows para iOS, Android, Windows y Mac, entre otras plataformas. También posee una interfaz *drag & drop*. [8]

2.1.3 Kodu Game Lab

Es un entorno de desarrollo integrado, creado por FUSE Labs de Microsoft. Además permite crear juegos desde Windows para Xbox 360 y Windows.

Una de sus características principales es que fue diseñado para ser accesible por niños. Además, su interfaz es muy sencilla, la creación de videojuegos se hace a partir de una serie de elementos configurados previamente. También, este permite crear juegos que se ejecutan en un entorno 3D. Estas están diseñadas para ser controladas mediante iconos e instrucciones sencillas.

El sistema funciona con “páginas” que están divididas en reglas, condiciones y acciones que ayudan a crear una lógica ideal para aprender a programar. A pesar de que es muy complicado crear un juego, desde la creación del ambiente hasta la creación de una historia o personajes, con Kodu todo se hace más simple. A pesar de que la interfaz que ofrece parece ser simple junto con Microsoft permiten generar cosas más complejas.

Al momento de comenzar a utilizarlo ofrece 20 divertidos personajes predefinidos, un editor de terreno interactivo y herramientas para crear mundos con muchos detalles y gran variedad de opciones. [6]

2.1.4 Construct 2

Es un editor de juegos, específicamente en 2D basado en HTML5 desarrollado por Scirra Limited que está especialmente dirigido para aquellos que quieren desarrollar juegos

sin ser programadores. Además, su interfaz es *drag & drop*, con un editor visual y un sistema de lógica basado en el comportamiento.

Solo funciona en Windows y permite crear juegos para múltiples plataformas como Web, Wii U, iOS, Android, Windows, Mac y Linux.

Proporciona 3 versiones, la primera es gratis que no permite comercializar las creaciones y solo puede exportar a HTML5. La segunda, es “*personal edition*”, esta licencia se centra en aquellos desarrolladores individuales o pequeños grupos. Cuenta con la capacidad de exportar a plataformas como Android, iOS, Windows, Windows Phone, HTML5, etc. La tercera y última es “*Business Edition*” que se encuentra orientada a empresas y puede exportar a las mismas plataformas que “*personal edition*” nombradas anteriormente. [5]

2.1.5 JClick

JClick, es un entorno para la creación, realización y evaluación de actividades educativas multimedia, desarrollado en la plataforma Java. Está formado por un conjunto de aplicaciones informáticas que sirven para realizar diversos tipos de actividades educativas: rompecabezas, asociaciones, ejercicios de texto, palabras cruzadas, entre otros. Las actividades no se acostumbran a presentar solas, sino empaquetadas en proyectos. Un proyecto está formado por un conjunto de actividades y una o más secuencias, que indican el orden en qué se han de mostrar.

El antecesor de JClick es Click, una aplicación que desde 1992 ha sido utilizada por educadores y educadoras de diversos países como herramienta de creación de actividades didácticas para sus alumnos.

Algunas de las novedades del JClick con respecto a Click 3.0:

- Uso de entornos gráficos de usuario (“skins”) personalizables, que contienen los botones y el resto de elementos gráficos que enmarcan las actividades.
- Uso de gráficos BMP, GIF, JPG y PNG
- Incorporación de recursos multimedia en formato WAV, MP3, AVI, MPEG, QuickTime y Flash 2.0, entre otros, así como de GIFs animados y con transparencia.
- Sonidos de eventos (hacer clic, relacionar, completar, acertar, fallar, entre otros) configurables para cada actividad o proyecto.
- Generadores de formas (“shapers”) que controlan el aspecto de las casillas de las actividades: con JClick ya no es necesario que sean siempre rectangulares, mejoras visuales, posibilidad de escribir código HTML en las casillas, incrustación de fuentes “TrueType”, texto con estilos, uso de gradientes y colores semitransparentes.

Nuevas características de las actividades: tiempo máximo, número máximo de intentos, orden de resolución, actividades de memoria con dos bloques de contenido, etc. Es una aplicación de software libre basada en estándares abiertos que funciona en diversos entornos operativos: Linux, Mac OS X, Windows y Solaris.

Algunos de los mejores manuales/tutoriales que se hallan por la red, se hallan incluidos en la propia página del proyecto (en el siguiente apartado del mismo). [11]

2.1.6 eAdventure

La plataforma *eAdventure*, es un proyecto de investigación que aspira a facilitar la integración de juegos educativos y simulaciones basadas en juegos de procesos educativos en general, y Entornos Virtuales de Aprendizaje (VLE).

Tiene tres principales objetivos: Reducción de los costos de desarrollos para juegos educativos, incorporar las características educativas específicas en herramientas de desarrollo de juegos e integrar de los juegos resultantes con material educativo en el contexto de los Entornos Virtuales de Aprendizaje.

Grandes características, logran un mejor desarrollo de la plataforma. Características de creación, educativas y del motor. En las características de creación, el soporte para todos los juegos de aventura y ficción, son soportados para los juegos de aventura y ficción interactiva. Existe un editor gráfico para la creación y tiene interfaces personalizables.

Dentro de sus características educativas nos cuentan que Built.in se transformó en mecanismos de evaluación apoyando el tiempo real en escenarios de aprendizaje adaptativo. La integración con sistemas de gestión de aprendizaje a través del juego de exportación siguiendo los estándares educativos. Y finalmente las características del motor es que está escrito en Java. [4]

2.1.7 Ardora

Ardora, es una aplicación que sirve para crear actividades, las cuales pueden ser exportables con SCORM, lo que significa que podremos reutilizarlas y adaptarlas con facilidad.

Existen diversas actividades que pueden llegar a realizarse como la creación de diferentes tipos de páginas multimedia (galerías, panorámicas, imágenes ampliadas, entre otras), crucigramas, sopa de letras o los famosos *Fill the gap*. Esta herramienta necesita los conocimientos informáticos y, que automáticamente creará una página web donde se podrá ver la actividad realizada.

Se encuentra disponible para Windows y para muchas distribuciones de Linux si es instalado con el emulador Wine. También existe la posibilidad de generar una interfaz con todas las lenguas cooficiales que existen en España, incluyendo la traducción en Asturiano y Aragonés. [11]

2.1.8 Constructor

Constructor, es una herramienta de la Conserjería de Educación de la Junta de Extremadura para crear contenidos educativos digitales, de manera sencilla e intuitiva, que presenta una gran cantidad de actividades configurables y que permite la incorporación de elementos multimedia (sonidos, videos, imágenes, etc) mediante el proceso de “arrastrar y soltar”. Además, presenta una completa integración con el entorno Moodle, que le permite integrar los contenidos realizados en la plataforma y registrar todas las variables de la evaluación.

También dispone de una gran cantidad de recursos con multitud y objetos digitales para la Educación Infantil, Educación Primaria, Educación Secundaria Obligatoria, Bachillerato y Formación Profesional, Educación de Adultos y la Educación Especial.

Esta herramienta dispone de más de 600 recursos entre primaria y secundaria, los cuales pueden ser instalados en forma local y muchos de ellos para su uso en línea.

También, presenta características de su facilidad y compatibilidad de su instalación, ya que se puede instalar en modo local o un servidor, disponiendo de versiones para sistema Debian (LinEx, Ubuntu, Max, Lliurex, Guadalinux, Molinux, entre otros) y Windows. [11]

2.1.9 Cuadernia

Es la herramienta que la Consejería de Educación de Castilla-La Mancha pone a disposición de toda la comunidad educativa para la creación y difusión de materiales educativos digitales. Se trata de una herramienta fácil y funcional que nos permite crear de forma dinámica y visual “cuadernos digitales” que pueden contener información y actividades multimedia distribuibles a través de un navegador de internet, por lo tanto independientes del sistema operativo. Posee también una versión online que permite trabajar desde internet sin necesidad de instalar la herramienta en tu ordenador. [11]

2.1.10 Educaplay

Educaplay, es una herramienta que nos permite la creación de actividades educativas multimedia para que podamos usar en el aula con nuestros alumnos. Entre las actividades que nos permite crear, destacaría las siguientes: Mapas, Adivinanzas, Completar, Crucigramas, Ordenar letras y/o palabras, Sopa de letras, entre otros. Además, las actividades creadas las podemos integrar fácilmente en LMS (Moodle, Chamilo, etc.) siempre que el mismo acepte la integración con el formato SCORM. [11]

2.1.11 eXeLearning

eXeLearning, es un programa de creación de actividades educativas con código abierto de sencillo manejo y que incorpora una gran cantidad de herramientas. Es uno de los programas más usados para la creación de recursos didácticos y, presenta una ventaja muy importante en su uso, pues no requiere de conocimientos de programación y aunque si tenemos un poco de idea sobre HTML, nos puede hacer su uso más fácil.

Entre las herramientas de edición que posee este programa están las que permiten realizar, entre otras, las siguientes acciones:

- **Crear elementos de presentación de contenidos.** Elementos gráficos que permiten destacar fragmentos concretos de texto en una página
- **Adjuntar elementos multimedia,** entre los que se hallan galerías de imágenes, zoom de las mismas, applets, etc.
- **Agregar elementos externos** (artículos de wikis, RSS, sitios externos, etc.)
- **Crear actividades**
- **Crear preguntas y juegos,** etc.

Además, cuando ya hemos creado o adaptado el curso (sí es utilizado muchas veces para desarrollar un curso que existe en la web bajo licencia y adaptarlo a nuestras necesidades), nos permite guardar el mismo en tres formatos:

- **HTML,** en forma de carpeta, con un índice (index.html) que podemos colgar en una web o, incorporarlo en un CD o DVD, añadiendo un pequeño archivo para hacerlo autoarrancable.

- **SCORM 1.2**, que nos permite subir el recurso creado a un portal LMS (*Learning Management System*) o CMS (*Content Manager System*). Entre los más conocidos y, el que se usa ampliamente en la mayoría de los centros educativos es Moodle. Por tanto, podemos insertar el contenido realizado directamente en Moodle
- **IMS Content Package**, lo que nos permite importarlo a LMS o CMS que permitan esa posibilidad. [11]

2.1.12 GLO Maker

GLO Maker, es una de esas herramientas que existen para que uno mismo pueda realizar recursos propios basados en “objetos de aprendizaje”. Esos “objetos” consisten en un recurso didáctico en formato digital, reusable en diversos contextos como unidad mínima que pueda combinarse con otras para formar bloques de instrucción acordes a las necesidades de un currículo específico. Está integrado por dos o más elementos (texto, gráficos, audio, video, imágenes, ejercicios, entre otros) articulados para generar competencias en quién los utiliza, como respuesta a problemáticas de aprendizaje identificadas a nivel regional, nacional o internacional.

Los materiales que creemos, pueden ser accesibles desde la web o, desde el propio escritorio (con lo que a veces podemos tenerlos en un lápiz USB e, incorporarlos en los PC donde van a trabajar nuestros alumnos). Se trata de una herramienta de uso bastante sencillo (eso sí, podemos irnos complicando la vida conforme el recurso generado sea más elaborado), pero que presenta a su vez muchas posibilidades. Una de las características de su instalación, es la necesidad de la instalación previa de Adobe Air, lo cual ya nos hace imaginarnos la potencia de la herramienta. Otra de las ventajas de esta herramienta, respecto a otras que existen en la web, para la creación de objetos de aprendizaje (a los que muchas veces, de manera errónea se llama objetos d’e-learning), es la facilidad con que podemos adaptar objetos de aprendizaje multimedia ya existentes, a nuestras necesidades, con lo que el ahorro de tiempo y, la posibilidad de obtener unos recursos bastante mejores (al menos en mi caso) que los que obtendríamos partiendo de cero, es de agradecer. [11]

2.1.13 Hot Potatoes

Hot Potatoes, es una aplicación bastante útil para elaborar ejercicios para alumnos, y poderlos poner a su disposición. Se trata de un conjunto de seis herramientas para crear actividades que se pueden realizar a través de navegadores, lo cual permite que una sola instalación sea accesible para todos los alumnos. Esto significa, que no necesitaremos instalar la aplicación en todos los equipos y, que sólo mediante una conexión a internet podrán acceder a dicho módulo en nuestros cursos Moodle.

El código del programa está realizado en JavaScript, pero dominando Java, la única ventaja que obtendréis (frente a los que no tenemos demasiada idea) es la posibilidad de adaptar las páginas web que se generan a nuestro gusto (cosa no necesaria ya que hay numerosísimas plantillas de ejercicios disponibles en la web, y bastante mejor realizadas que las que la mayoría de nosotros tenemos los conocimientos y tiempo para crear).

Las seis herramientas de que dispone Hot Potatoes son:

- **JQuiz**, que sirve para elaborar paquetes de preguntas de cuatro tipos (verdadero/falso, de respuesta corta, de respuesta múltiple, entre otros).

- **JCross**, para hacer crucigramas.
- **JCloze**, para realizar ejercicios en los que hemos de llenar unos huecos que están en blanco.
- **JMix**, para construir frases a partir de palabras desordenadas.
- **JMatch**, para realizar ejercicios de unión o enlazar una pregunta con su respuesta.
- **The Masher**, para crear unidades didácticas con nuestras actividades realizadas con las herramientas anteriores, poniendo en un solo acceso todas las actividades de una determinada unidad. [11]

2.1.14 LAMS

LAMS, es una herramienta opensource para diseñar, gestionar y distribuir en línea actividades de aprendizaje colaborativas. El sistema está pensado para que los profesores o educadores puedan diseñar actividades de aprendizaje dirigidas a todo un grupo. Mediante una pantalla de gestión de la actividad es posible ver lo lejos que ha llegado cada estudiante en la secuencia de actividades que constituyen la unidad y saber qué dificultades se presentan o cómo les va. Funciona en entornos Windows, Linux o Mac. Los materiales creados se pueden incorporar fácilmente en Moodle (o cualquier otro LMS que admita formatos estándar de integración). [11]

2.1.15 LIM

LIM, es un entorno para la creación de materiales educativos, formado por un editor de actividades (EdiLim), un visualizador (LIM) y un archivo en formato XML (libro) que defina las propiedades del libro y las páginas que lo componen. El entorno de trabajo está bastante “predeterminado”, lo que nos puede parecer un problema a aquellos que nos gusta modificar los diseños y distribución del material, pero para la mayoría de usuarios que no quieren tener problemas y quieran tener una herramienta con un uso estándar de la misma será más que suficiente. [11]

2.1.16 MALTED

MALTED, es una herramienta informática de autor para la creación y ejecución de unidades didácticas multimedia e interactivas para ser utilizadas por el alumnado como prácticas de aprendizaje en aulas dotadas tecnológicamente. Esta herramienta ha sido desarrollada en particular para la enseñanza de idiomas, si bien su uso se puede extender a otras materias del currículo escolar.

El sistema, está integrado por dos entornos de trabajo, llamados respectivamente Editor MALTED (DVE) y Navegador MALTED (RTS). El entorno de creación o Editor Malted es un maquetador visual de ejercicios y unidades de trabajo que genera de forma automática y transparente el código XML del que se componen.

Funciona a dos niveles. Por un lado, cuenta con numerosas plantillas que permiten generar fácilmente buena parte de los ejercicios usualmente empleados en la enseñanza de idiomas, articulando además la incorporación de contenidos renovables y modificables, así como de texto, imágenes, gráficos, audio y vídeo y una aplicación para grabar la voz mediante un micrófono externo. Por otro lado, permite organizar las actividades en secuencias lógicas siguiendo un plan de desarrollo didáctico, formándose de este modo unidades de trabajo dotadas de sistemas de navegación flexibles. La creatividad del diseñador

cuenta también con un amplio margen en este entorno, así como con la posibilidad de adoptar diversos enfoques pedagógicos.

El entorno de visualización o Navegador Malted permite ver y completar los ejercicios creados, suministrando puntuaciones al verificar las respuestas proporcionadas. Además de disponer de este visor propio, el programa también puede interactuar con la Red por medio de un complemento (applet de Java, siendo Java el entorno de visualización general adoptado por el sistema) que posibilita su presentación en pantalla a través de un navegador web ordinario.

El programa funciona bajo los sistemas operativos Windows y Linux. [11]

2.1.17 PHP Webquest

PHP Webquest, es un software libre desarrollado por Antonio Temprano que permite la creación de actividades tipo “webquest” sin necesidad de poseer conocimientos de programación (así nos evitamos tener que conocer código HTML para realizar este tipo de actividades y se nos facilita mucho el trabajo). Crea todos los documentos necesarios para realizar esas webquests y los coloca en el servidor, de forma que tampoco es necesario subir archivos por FTP o buscar espacio en un servidor gratuito. PHP Webquest es gratuito para uso educativo sin ánimo de lucro. [11]

2.1.18 Rayuela

Rayuela, es una herramienta creada por el Instituto Cervantes, concebida como apoyo para el profesorado de lengua. Cuenta con 21 programas interactivos o pasatiempos para la generación de ejercicios (ahorcado, crucigramas, juego de lógica, opción múltiple, relacionar listas, rellenar huecos, rompecabezas, salto del caballo, sopa de letras, verdadero/falso, entre otros). Además de estos programas, la aplicación incluye un editor en HTML que permite publicar, tanto en una red local como en Internet, actividades didácticas completas que integren elementos textuales y multimedia.

Para la creación de dichas actividades, el Instituto pone a la disposición de todos los docentes de lenguaje o público en general, la posibilidad de descargarnos el CD-Rayuela, donde se hallan todas las instrucciones de funcionamiento de los diferentes creadores de actividades, junto con las herramientas destinadas a tal fin. [11]

2.1.19 Plataforma Stencyl

Es una plataforma de creación, específicamente de videojuegos 2D. Está permite crear videojuegos desde Linux, OS X y Windows para varias plataformas como iPhone, iPad, Android, Flash, Windows, Mac y Linux. Su última versión es la 3.1 y su interfaz es *drag & drop* mediante bloques con diferentes funcionalidades.

Stencyl tiene la opción de extender la funcionalidad del motor a través de código para usuarios avanzados. Propone todas las herramientas necesarias para “mini juegos” en flash para web e iOS de forma fácil, rápida y cómoda, no es necesario que se tengan conocimientos de programación elevados y a pesar de que su mecánica de uso no es complicada y no tengamos una gran formación para crearlos, entrega importantes servicios de calidad.

La versión 2.0 utiliza ActionScript 3, Objective C, C++ y java mezclado en un lenguaje de Scripts propio utilizando la estadística de Scratch. Puede descargarse gratuitamente y no existen restricciones al momento de toparnos, excepto la de venderlo. [7]

3 Marco Teórico

3.1 Educación

3.1.1 Currículum: Matemática de 1° Básico

3.1.1.1 Unidad I

- Contar números del 0 al 100 de 1 en 1, de 2 en 2, de 5 en 5 y de 10 en 10, hacia adelante y hacia atrás, empezando por cualquier número menor que 100
- Identificar el orden de los elementos de una serie, utilizando números ordinales del primero (1°) al décimo (10°).
- Leer números del 0 al 20 y representarlos en forma concreta, pictórica y simbólica.
- Comparar y ordenar números del 0 al 20 de menor a mayor y/o viceversa, utilizando material concreto y/o usando software educativo.
- Componer y descomponer números del 0 a 20 de manera aditiva, en forma concreta, pictórica y simbólica.
- Reconocer, describir, crear y continuar patrones repetitivos (sonidos, figuras, ritmos...) y patrones numéricos hasta el 20, crecientes y decrecientes, usando material concreto, pictórico y simbólico, de manera manual y/o por medio de software educativo.
- Usar unidades no estandarizadas de tiempo para comparar la duración de eventos cotidianos.
- Usar un lenguaje cotidiano para secuenciar eventos en el tiempo: días de la semana, meses del año y algunas fechas significativas.

3.1.1.2 Unidad II

- Contar números del 0 al 100 de 1 en 1, de 2 en 2, de 5 en 5 y de 10 en 10, hacia adelante y hacia atrás, empezando por cualquier número menor que 100.
- Leer números del 0 al 20 y representarlos en forma concreta, pictórica y simbólica.
- Comparar y ordenar números del 0 al 20 de menor a mayor y/o viceversa, utilizando material concreto y/o usando software educativo.
- Estimar cantidades hasta 20 en situaciones concretas, usando un referente.
- Componer y descomponer números del 0 a 20 de manera aditiva, en forma concreta, pictórica y simbólica.
- Determinar las unidades y decenas en números del 0 al 20, agrupando de a 10, de manera concreta, pictórica y simbólica.

- Reconocer, describir, crear y continuar patrones repetitivos (sonidos, figuras, ritmos...) y patrones numéricos hasta el 20, crecientes y decrecientes, usando material concreto, pictórico y simbólico, de manera manual y/o por medio de software educativo.
- Identificar en el entorno figura 3D y figuras 2D y relacionarlas, usando material concreto

3.1.1.3 Unidad III

- Describir y aplicar estrategias de cálculo mental para las adiciones y sustracciones hasta 20: conteo hacia adelante y atrás, completar 10, dobles.
- Demostrar que comprenden la adición y la sustracción de números del 0 al 20 progresivamente, de 0 a 5, de 6 a 10, de 11 a 20 con dos sumandos:
 - Usando un lenguaje cotidiano para describir acciones desde su propia experiencia;
 - Representando adiciones y sustracciones con material concreto y pictórico, de manera manual y/o usando software educativo;
 - Representando el proceso en forma simbólica;
 - Resolviendo problemas en contextos familiares;
 - Creando problemas matemáticos y resolviéndolos
- Demostrar que la adición y la sustracción son operaciones inversas, de manera concreta, pictórica y simbólica.
- Describir y registrar la igualdad y la desigualdad como equilibrio y desequilibrio, usando una balanza en forma concreta, pictórica y simbólica del 0 al 20, usando el símbolo igual (=).
- Identificar y comparar la longitud de objetos, usando palabras como largo y corto.
- Recolectar y registrar datos para responder preguntas estadísticas sobre sí mismo y el entorno, usando bloques, tablas de conteo y pictogramas.

3.1.1.4 Unidad IV

- Describir y aplicar estrategias de cálculo mental para las adiciones y sustracciones hasta 20: conteo hacia adelante y atrás, completar 10, dobles.
- Demostrar que comprenden la adición y la sustracción de números del 0 al 20 progresivamente, de 0 a 5, de 6 a 10, de 11 a 20 con dos sumandos:
 - Usando un lenguaje cotidiano para describir acciones desde su propia experiencia;
 - Representando adiciones y sustracciones con material concreto y pictórico, de manera manual y/o usando software educativo;
 - Representando el proceso en forma simbólica;
 - Resolviendo problemas en contextos familiares;
 - Creando problemas matemáticos y resolviéndolos.
- Describir la posición de objetos y personas en relación a si mismos y a otros objetos y personas, usando un lenguaje común (como derecha e izquierda)
- Identificar y dibujar líneas rectas y curvas.

- Recolectar y registrar datos para responder preguntas estadísticas sobre sí mismo y el entorno, usando bloques, tablas de conteo y pictogramas.
- Construir, leer e interpretar pictogramas.

3.2 Softarea

El software educativo se caracteriza por ser altamente interactivo, a partir del empleo de recursos multimedia, como videos, sonidos, fotografías, diccionarios especializados, explicaciones de experimentados profesores, ejercicios y juegos instructivos que apoyan las funciones de evaluación y diagnóstico. El objetivo es que el intercambio sea más eficiente: incrementar la satisfacción, disminuir la frustración y, en definitiva, hacer más productivas las tareas que rodean a los alumnos, de ahí: ¿Qué ventajas o beneficios aporta el trabajo con el software educativo?

- Permite la interactividad con los alumnos, retroalimentando y evaluando lo aprendido, a través de ella se puede demostrar el problema como tal.
- Facilita las representaciones animadas.
- Incide en el desarrollo de las habilidades a través de la ejercitación.
- Reduce el tiempo que se dispone para impartir gran cantidad de conocimientos facilitando un trabajo diferenciado, introduciendo al alumno en el trabajo con los medios computarizados.
- Permiten transmitir gran volumen de información en un menor tiempo, de forma amena y regulada por maestro.
- Desarrollan los procesos lógicos del pensamiento, la imaginación, la creatividad y la memoria.

3.2.1 Uso del Software por parte del profesor

El uso del software por parte del profesor proporciona numerosas ventajas, entre ellas:

- Enriquece el campo de la Pedagogía al incorporar la tecnología de punta que revoluciona los métodos de enseñanza aprendizaje.
- Constituye una nueva, atractiva, dinámica y rica fuente de conocimientos.
- Pueden adaptar el software a las características y necesidades de su grupo teniendo en cuenta el diagnóstico en el proceso de enseñanza aprendizaje, lo cual permite elevar su calidad.

Para la realización de la softarea, el profesor debe tener en cuenta que el alumno debe estar adecuadamente estimulado para enfrentar las tareas en el computador, y que no se defraude si falla o comete error al solucionarlas. Para ello utilizará diferentes niveles de ayuda, que le permitan intervenir con su papel mediador hasta que lleguen al éxito. Estos niveles de ayuda son: apoyo verbal de lo que hay que realizar en la tarea para que el alumno actúe; alerta verbal sobre un error que cometan al ejecutar la tarea y la demostración de la tarea por el maestro para que el alumno la pueda realizar después.

Las sesiones de trabajo con el alumno constan de tres momentos los cuales deben cumplirse siempre para obtener éxito en las mismas, fueron acogidas por la Licenciada Niuris Gil de Monte. Estos momentos son:

- **Orientación inicial:** este momento abarca desde el saludo, la entrada del alumno al local, la motivación inicial para que sienta deseos y placer de trabajar en la máquina, hasta la orientación de la tarea que va a resolver. Este momento puede comenzar fuera del local de trabajo hasta que el alumno se siente frente al computador.
- **Desarrollo de la tarea:** comienza cuando el alumno ya orientado se enfrenta en la búsqueda de la solución de la tarea. Es aquí cuando el maestro aplicará los diferentes niveles de ayuda si así se requieren. En este momento también se cumple con el algoritmo a ejecutar por el alumno al resolver cada tarea con el cual el maestro debe conocer y propiciar, ya que de su realización depende el desarrollo de procesos mentales en los mismos.[16]

El algoritmo comprende los pasos siguientes:

- Planificar la acción a ejecutar: el alumno comprende la tarea y traza la vía de solución a emplear.
- Ejecutar la acción: cuando utiliza el mouse o el teclado para realizar las acciones.
- Control parcial de la acción: cuando al resolver la tarea comprueba simultáneamente si lo hizo bien o cometió algún error, lo que le permite modificar la planificación inicial y ejecutar con éxito la misma.
- Evaluar los resultados finales de la acción: cuando es capaz de valorar si finalizó correctamente la tarea, o si cometió algún error, preparándose para rectificarlo o pasar a otra tarea más compleja. Este algoritmo se repite en la ejecución de cada tarea, cuyos pasos se dan de forma rápida, y a veces simultáneas, que en la práctica se hace imposible separar uno de otro.
- Conclusión y valoración de la sesión de trabajo: se incluye la conversación final del maestro con los alumnos sobre la tarea realizada, los éxitos obtenidos, dejándolos motivados para próximas sesiones de trabajo. Además, abarca la despedida del alumno hasta su salida del local.

Se debe destacar la necesidad de preparar a los docentes a nivel de centro para el diseño y utilización de Softarea durante el proceso de enseñanza y aprendizaje de las asignaturas del currículum.

La Softarea racionaliza el tiempo disponible para impartir, asimilar y consolidar el contenido, por lo que es una importante vía a utilizar por los maestros, asesores de laboratorio de Computación para favorecer el perfeccionamiento del proceso de enseñanza aprendizaje. Es un soporte que contribuye a la motivación, la comprensión, la preparación y la fijación de conocimientos.

La Softarea asume las siguientes características:

- Integradoras: son integradoras en tanto tienen en cuenta aspectos técnicos de la asignatura como herramienta de trabajo, como medio de enseñanza y como objeto de estudio.
- Motivadoras: al provocar en los alumnos un esfuerzo intelectual que los moviliza en la búsqueda de soluciones donde expresan sus conocimientos.
- Contextualizadas: en tanto consideran las potencialidades y necesidades de alumnos, así como las exigencias del nivel educacional en cuestión

3.2.2 Fases de una Softarea

Teniendo en cuenta que la Softarea es un sistema de actividades de aprendizaje, organizado de acuerdo a objetivos específicos, el docente debe planificarse para poder cumplir con las fases por la que debe atravesar la Softarea, estas son:

- Fase de orientación: En esta fase el docente podrá presentar la Softarea utilizando diversas vías según sus posibilidades.
- Fase de ejecución: En la formulación de la tarea y la orientación se deben precisar las acciones a realizar por el alumno para poder dar solución a la misma.
- Fase de control: La evaluación de las soluciones a las tareas planteadas.

La formulación de la tarea, presentará las preguntas, ejercicios o actividades que se realizarán, de acuerdo con los objetivos previstos y el diagnóstico realizado a cada alumno. Deberá brindar la base orientadora necesaria y tener presente en la asignación de los ejercicios, la complejidad de los mismos, las adecuaciones que deberán realizarse, así como reflexionar acerca de la clasificación de las actividades de acuerdo con los tres niveles fundamentales de asimilación, planteados por diversos pedagogos: Reproducción, Aplicación y Creación.

3.3 Herramienta Escogida: JClic

La metodología a utilizar en nuestro proyecto son varias series de actividades empaquetadas en proyectos los cuales podremos unir mediante un biblioteca en nuestra herramienta escogida, conviene realizarlos paso a paso.

Cada actividad guarda registros en una base de datos, en la cual luego pueden ser visualizados de variadas formas. En la realización de algunos las actividades nos encontraremos con archivos de imágenes, sonidos y texto.

Está formado por un conjunto de aplicaciones informáticas que sirven para realizar diversos tipos de actividades educativas: rompecabezas, asociaciones, ejercicios de texto, palabras cruzadas, entre otros.

Las actividades no se acostumbran a presentar solas, sino empaquetadas en proyectos. Un proyecto está formado por un conjunto de actividades y una o más secuencias, que indican el orden en qué se han de mostrar.

El antecesor de JClic es Clic, una aplicación que desde 1992 ha sido utilizada por educadores y educadoras de diversos países como herramienta de creación de actividades didácticas para sus alumnos.

JClic está desarrollado en la plataforma Java, es un proyecto de código abierto y funciona en diversos entornos y sistemas operativos. [13]

3.3.1 Opciones de Descarga

- JClic: Es el programa principal y se utiliza para visualizar y ejecutar las actividades. Permite crear y organizar nuestra propia biblioteca de proyectos, y escoger diversos entornos gráficos y opciones de funcionamiento.
- JClic autor: Esta herramienta permite crear y modificar proyectos JClic, en un entorno visual muy intuitivo e inmediato. También ofrece la posibilidad de convertir al nuevo formato los paquetes hechos Clic 3.0, y otras prestaciones como la publicación de actividades en una página web o la creación e instaladores de proyectos.
- JClic Applet: Nos permite descubrir de mejor manera las posibilidades de JClic y aprender a crear nuevas aplicaciones con un paseo por las actividades de demostración.
- JClic Reports: Este módulo permite gestionar una base de datos en la que se recopilaran los resultados obtenidos por los alumnos al realizar las actividades de los proyectos JClic. Trabaja en red y ofrece también la posibilidad de generar informes estadísticos de los resultados. [14]

3.3.2 Detalles Técnicos

En la Figura 1, podemos observar la pantalla que se muestra al ejecutar JClic, y a continuación se detallaran las funciones del mismo.

Figura 1 Pantalla Inicial

3.3.2.1 Barra superior

En la Figura 2, se encuentra la barra de opciones en la cual en la sección archivo podemos abrir/cerrar un proyecto, en actividad tenemos las mismas opciones que nos da el panel de botones de la Figura 3, también podemos crear una biblioteca en la sección herramientas, que es un conjunto de proyectos y en ayuda podemos saber acerca del proyecto y de JClic, entre otras funciones.

Figura 2 Barra Superior

3.3.2.2 Panel de botones

En la Figura 3, tenemos la opción de cambiarnos al juego anterior, al juego siguiente, repetir la actividad, ayuda sobre la actividad (mensaje de ayuda o respuesta correcta), información (URL o comando) e informe sobre la sesión.

Figura 3 Panel de Botones

3.3.2.3 Contadores por actividad

En la Figura 4, observamos los contadores que son únicos para cada actividad que se realiza. Encontramos el contador de aciertos, el contador de intentos realizados y el contador de tiempo de juego en la actividad.

Figura 4 Contadores por Actividad

3.3.2.4 Mensaje de la barra inferior

En la Figura 5 podemos observar los mensajes que se mostraran por pantalla al inicio, al término y en caso de algún error en cada actividad, de manera personalizada.

Figura 5 Mensaje de la Barra Inferior

3.3.2.5 Barra superior

En la Figura 6, Figura 7 y Figura 8 podemos observar la barra inferior de JClic que en su costado izquierdo “retroalimenta” al usuario por medio de estos mensajes y en la esquina derecha se puede activar/desactivar el sonido del software.

Figura 6 Barra Inferior, Actividad en Marcha

Figura 7 Barra Inferior, Cargando Actividad

Figura 8 Sonido del Software

3.3.3 Servidor de informes JClic

JClic dispone de un sistema de registro de los resultados de las actividades. **JClic reports** es el módulo encargado de recopilar los datos (tiempo empleado en cada actividad, intentos, aciertos, etc...) y presentarlos después en informes estadísticos de diversos tipos.

3.3.3.1 Funcionamiento

JClic reports se basa en un esquema **cliente - servidor**. El servidor puede ser cualquier ordenador de la red, y los clientes son de dos tipos: las aplicaciones JClic (*applet*), que envían al servidor las puntuaciones obtenidas por los usuarios al realizar las actividades, y los navegadores web (Firefox, Opera, Explorer...) desde los que se pueden consultar los resultados y administrar la base de datos.

Para poner en funcionamiento al **servidor** necesitaremos tres elementos:

- Un **sistema de bases de datos**, en el que se almacenará la información. Debe soportar transacciones SQL y disponer de algún conector JDBC o ODBC. Hay muchos sistemas, tanto comerciales como libres, que cumplen estos requisitos: MySQL, MS-Access, PostgreSQL, Oracle, etc.
- Un **conector** que permita la comunicación entre la base de datos y el programa **JClic reports**. Los conectores utilizados por las aplicaciones Java son del tipo JDBC, pero también se pueden utilizar conectores ODBC.
- El programa **JClic reports**, que realiza dos funciones:
 - Por un lado ofrece a los clientes JClic la información necesaria para identificar a los usuarios, iniciar las sesiones de trabajo y recibir los resultados: nombre de la actividad, número de intentos y aciertos, tiempo empleado, etc. JClic reports almacena esta información en la base de datos mediante el conector.
 - La segunda función consiste en procesar los datos almacenados y mostrarlos en diversos formatos. Esta consulta se puede realizar desde cualquier navegador web: Firefox, Safari, Internet Explorer, etc.

Es importante destacar que en una red con distintos ordenadores solamente es necesario instalar **JClic reports** en uno de ellos. El programa puede enviar y recibir la información de manera simultánea desde todos los demás.

En este esquema que podemos ver en la Figura 9, se muestran los diversos elementos del sistema y sus interacciones. [15]

Figura 9 Elementos e interacción del Sistema JClícReports

3.3.3.2 Configuración del sistema

Para configurar el sistema de informes de JClíc hay que seguir cuatro pasos, que afectan a los elementos que aparecen numerados en la Figura 9:

- (1) Crear una base de datos.
- (2) Configurar el conector.
- (3) Configurar el servidor de informes **JClíc reports**.
- (4) Configurar los clientes **JClíc** para que hagan uso del servidor de informes.[15]

4 Análisis y Diseño

4.1 Análisis Requerimientos del Proyecto

En el análisis de requerimientos damos a conocer que elementos son necesarios para nuestro proyecto.

4.1.1 Requerimientos Funcionales

- El usuario deberá ingresar un usuario.
- El usuario deberá ingresar una contraseña.
- Podrá realizar juegos de práctica.
- Podrá realizar una evaluación por unidad.
- Podrá saber en cuál de las 4 unidades necesita reforzamiento, por el resultado de sus evaluaciones, ya que serán comparadas.

4.1.2 Requerimientos No Funcionales

- Se proporcionará una interfaz amigable para la facilidad de uso del usuario.
- En el transcurso corregir errores y defectos, también atender las demandas del entorno cambiante.
- Se necesita un tiempo de respuesta aceptable.

4.2 Diagrama de Casos de Uso

Los casos de uso son una técnica para especificar el comportamiento de un sistema, “Un caso de uso es una secuencia de interacciones entre un sistema y alguien o algo que usa alguno de sus servicios.”

Figura 10 Diagrama de Casos de Usos

4.3 Diseño

4.3.1 Maqueta

4.3.1.1 Inicio de Sesión

Figura 11 Visualización, Inicio de Sesión

4.3.1.2 Unidad I

Figura 12 Visualización, Unidad I: Contar de uno en uno

4.3.1.3 Unidad II

Figura 13 Visualización, Unidad II: Contar y escribir el número de elementos

4.3.1.4 Unidad III

Figura 14 Visualización, Unidad III: Descubrir cual tiene la cantidad indicada

4.3.1.5 Unidad IV

Figura 15 Visualización, Unidad IV: Contar los grupos de monedas y luego sumar

4.4 Modelo Relacional

Figura 16 Modelo Relacional de la Base de Datos

5 Base de Datos JClíc

La base de datos JClícReports utiliza 6 tablas. Los nombres de las tablas acostumbran a llevar el prefijo “JCLIC_”, para evitar posibles conflictos que se podrían producir si hubieran de convivir en una misma base de datos con tablas de otras aplicaciones.

Las tablas que darán funcionamiento a los juegos tienen los nombres de JCLIC_ACTIONS, JCLIC_ACTIVITIES, JCLIC_GROUPS, JCLIC_SESSIONS, JCLIC_SETTINGS y JCLIC_USERS, como se puede observar en la Figura 17.

A continuación se presenta en detalle cada tabla, una explicación correspondiente de ésta y un fragmento de código, el cual se utilizó para la creación de cada tabla.

Tabla	Acción	Filas	Tipo	Cotejamiento	Tamaño	Residuo a depurar
jclíc_actions	Examinar Estructura Buscar Insertar Vaciar Eliminar	0	MyISAM	latin1_swedish_ci	1 KB	-
jclíc_activities	Examinar Estructura Buscar Insertar Vaciar Eliminar	0	MyISAM	latin1_swedish_ci	1 KB	-
jclíc_groups	Examinar Estructura Buscar Insertar Vaciar Eliminar	0	MyISAM	latin1_swedish_ci	1 KB	-
jclíc_sessions	Examinar Estructura Buscar Insertar Vaciar Eliminar	0	MyISAM	latin1_swedish_ci	1 KB	-
jclíc_settings	Examinar Estructura Buscar Insertar Vaciar Eliminar	6	MyISAM	latin1_swedish_ci	4.2 KB	-
jclíc_users	Examinar Estructura Buscar Insertar Vaciar Eliminar	0	MyISAM	latin1_swedish_ci	1 KB	-
6 tablas	Número de filas	6	MyISAM	latin1_swedish_ci	9.2 KB	0 B

Figura 17 Base de Datos JClíc

5.1 Base de datos: JClícReports con la tabla JCLIC_ACTIONS

En la Figura 18 se presenta la tabla correspondiente a JCLIC_ACTIONS, su uso es opcional.

Esta tabla cuenta con 7 campos con el determinado tipo de cada uno, la longitud, la verificación si son o no claves y su descripción correspondiente:

- Session_id es código de la sesión (clave primaria), es de tipo texto y con una longitud máxima de 50.
- Activity_id es el código de la actividad en la sesión (clave primaria) y es de tipo entero.
- Action_id es el identificador único de la acción en la actividad (clave primaria) y es de tipo entero.
- Action_type es el tipo de acción realizada, es de tipo texto y tiene una longitud máxima de 20 caracteres.
- Action_source es el contenido del objeto sobre el que se ha efectuado la acción, es de tipo texto y su longitud máxima es de 255 caracteres.
- Action_dest almacena el contenido del segundo objeto implicado luego del emparejamiento, es de tipo texto y su longitud máxima es de 255 caracteres.
- Action_ok indica si la acción fue correcta (1) o no(0), es de tipo byte.

#	Nombre	Tipo	Cotejamiento	Atributos	Nulo	Predeterminado	Extra	Acción
1	SESSION_ID	varchar(50)	latin1_swedish_ci		No	Ninguna		Cambiar Eliminar Primaria Único Índice Espacial Más
2	ACTIVITY_ID	int(5)			No	Ninguna		Cambiar Eliminar Primaria Único Índice Espacial Más
3	ACTION_ID	int(4)			No	Ninguna		Cambiar Eliminar Primaria Único Índice Espacial Más
4	ACTION_TYPE	varchar(20)	latin1_swedish_ci		No	Ninguna		Cambiar Eliminar Primaria Único Índice Espacial Más
5	ACTION_SOURCE	varchar(255)	latin1_swedish_ci		Si	NULL		Cambiar Eliminar Primaria Único Índice Espacial Más
6	ACTION_DEST	varchar(255)	latin1_swedish_ci		Si	NULL		Cambiar Eliminar Primaria Único Índice Espacial Más
7	ACTION_OK	int(1)			Si	NULL		Cambiar Eliminar Primaria Único Índice Espacial Más

Figura 18 Base de datos: JCLicReports con la tabla JCLIC_ACTIONS

5.1.1 Código de Tabla actions

```
CREATE TABLE IF NOT EXISTS `jclic_actions` (
  `SESSION_ID` varchar(50) NOT NULL,
  `ACTIVITY_ID` int(5) NOT NULL,
  `ACTION_ID` int(4) NOT NULL,
  `ACTION_TYPE` varchar(20) NOT NULL,
  `ACTION_SOURCE` varchar(255) DEFAULT NULL,
  `ACTION_DEST` varchar(255) DEFAULT NULL,
  `ACTION_OK` int(1) DEFAULT NULL,
  PRIMARY KEY (`SESSION_ID`,`ACTIVITY_ID`,`ACTION_ID`))
ENGINE=MyISAM;
```

5.2 Base de datos: JCLicReports con la tabla JCLIC_ACTIVITIES

En la Figura 19, se presenta la tabla correspondiente a JCLIC_ACTIVITIES.

La tabla cuenta con 9 campos con el determinado tipo de cada uno, la longitud, la verificación si son o no claves y su descripción correspondiente:

- Session_id es el código de la sesión (clave primaria), es de tipo texto y con una longitud de 50.
- Activity_id es el identificador único de la actividad en la sesión (clave primaria) y es de tipo entero
- El campo Activity_name es el nombre de la actividad, es de tipo texto y tiene una longitud máxima de 50 caracteres.
- El campo Num_actions se refiere al nombre de las acciones realizadas y es de tipo entero.

- El campo Score se refiere al nombre de las acciones correctas y es de tipo entero.
- El campo Activity_solved es quien indica si la actividad se ha resuelto si(1) o no (0), y es de tipo byte.
- El campo Qualification es la puntuación obtenida que cuenta con un rango de 0 a 100, y es de tipo entero.
- El campo Total_time se refiere al tiempo en segundos invertido en la actividad y es de tipo entero.
- Activity_code es el codigo de la actividad, es de tipo texto y tiene una longitud maxima de 50 caracteres.

#	Nombre	Tipo	Cotejamiento	Atributos	Nulo	Predeterminado	Extra	Acción
1	SESSION_ID	varchar(50)	latin1_swedish_ci		No			Cambiar Eliminar Primaria Más
2	ACTIVITY_ID	int(5)			No	0		Cambiar Eliminar Primaria Más
3	ACTIVITY_NAME	varchar(50)	latin1_swedish_ci		No			Cambiar Eliminar Primaria Más
4	NUM_ACTIONS	int(4)			Sí	NULL		Cambiar Eliminar Primaria Más
5	SCORE	int(4)			Sí	NULL		Cambiar Eliminar Primaria Más
6	ACTIVITY_SOLVED	int(1)			Sí	NULL		Cambiar Eliminar Primaria Más
7	QUALIFICATION	int(3)			Sí	NULL		Cambiar Eliminar Primaria Más
8	TOTAL_TIME	int(5)			Sí	NULL		Cambiar Eliminar Primaria Más
9	ACTIVITY_CODE	varchar(50)	latin1_swedish_ci		Sí	NULL		Cambiar Eliminar Primaria Más

Figura 19 Base de datos: JClcReports con la tabla JCLIC_ACTIVITIES

5.2.1 Código de Tabla ACTIVITIES

A continuación se encuentra el fragmento de código que se utilizó para la creación de dicha tabla.

```
CREATE TABLE IF NOT EXISTS `JCLIC_ACTIVITIES` (
  `SESSION_ID` varchar(50) NOT NULL default "",
  `ACTIVITY_ID` int(5) NOT NULL default '0',
  `ACTIVITY_NAME` varchar(50) NOT NULL default "",
  `NUM_ACTIONS` int(4) default NULL,
  `SCORE` int(4) default NULL,
  `ACTIVITY_SOLVED` int(1) default NULL,
```

```

`QUALIFICATION` int(3) default NULL,
`TOTAL_TIME` int(5) default NULL,
`ACTIVITY_CODE` varchar(50) default
NULL, PRIMARY KEY
(`SESSION_ID`,`ACTIVITY_ID`))
ENGINE=MyISAM;

```

5.3 Base de datos: JClickReports con la tabla JCLIC_GROUPS

En la Figura 20, se presenta la tabla correspondiente a JCLIC_GROUPS.

En principio todos los usuarios de la base de datos deben pertenecer a un grupo. La tabla cuenta con 6 campos con el determinado tipo de cada uno, la longitud, la verificación si son o no claves y su descripción correspondiente:

- Group_id es el identificador único del grupo (clave primaria), es de tipo texto y con una longitud máxima de 50 caracteres.
- Group_name es el nombre del grupo, es de tipo texto y tiene una longitud máxima de 80 caracteres.
- Group_description es el una descripción opcional que se puede realizar hacia el grupo, es de tipo texto y tiene una longitud máxima de 255 caracteres.
- Group_icon es un URL que apunta a un archivo gráfico (GIF, PNG o JPG) y es opcional, es de tipo texto y tiene una longitud máxima de 255 caracteres.
- Group_code es el código del grupo, es de tipo texto y tiene una longitud máxima de 50 caracteres.
- Group_keywords es texto clave que identifica al grupo, es de tipo texto y tiene una longitud máxima de 255 caracteres.

#	Nombre	Tipo	Cotejamiento	Atributos	Nulo	Predeterminado	Extra	Acción
1	GROUP_ID	varchar(50)	latin1_swedish_ci		No			Cambiar Eliminar Más
2	GROUP_NAME	varchar(80)	latin1_swedish_ci		No			Cambiar Eliminar Más
3	GROUP_DESCRIPTION	varchar(255)	latin1_swedish_ci		Sí	NULL		Cambiar Eliminar Más
4	GROUP_ICON	varchar(255)	latin1_swedish_ci		Sí	NULL		Cambiar Eliminar Más
5	GROUP_CODE	varchar(50)	latin1_swedish_ci		Sí	NULL		Cambiar Eliminar Más
6	GROUP_KEYWORDS	varchar(255)	latin1_swedish_ci		Sí	NULL		Cambiar Eliminar Más

Figura 20 Base de datos: JClickReports con la tabla JCLIC_GROUPS

5.3.1 Código de Tabla GROUPS

```
CREATE TABLE IF NOT EXISTS
JCLIC_GROUPS(
  `GROUP_ID` varchar(50) NOT NULL default "",
  `GROUP_NAME` varchar(80) NOT NULL default "",
  `GROUP_DESCRIPTION` varchar(255) default NULL,
  `GROUP_ICON` varchar(255) default NULL,
  `GROUP_CODE` varchar(50) default NULL,
  `GROUP_KEYWORDS` varchar(255) default NULL,
  PRIMARY KEY (`GROUP_ID`)
) ENGINE=MyISAM;
```

5.4 Base de datos: JCLicReports con la tabla JCLIC_SESSIONS

En la Figura 21, se presenta la tabla correspondiente a JCLIC_SESSIONS.

La tabla cuenta con 7 campos de los cuales generalmente se utilizan 4, tienen su tipo y longitud, si es o no clave y una descripción del campo nombrado. Los 4 campos que no permiten campos NULL son:

- Session_id es el identificador único de la sesión (clave primaria), es de tipo texto y tiene una longitud máxima de 50 caracteres.
- User_id es el identificador del usuario/a a quien corresponde la sesión, es de tipo texto con una longitud máxima de 50 caracteres.
- Session_datetime se refiere a la fecha y hora en la que se ha iniciado la sesión, es de tipo fecha y tiene una longitud máxima de 14 caracteres.
- Project_name es el nombre del proyecto JCLic y es de tipo texto con una longitud máxima de 100 caracteres.

#	Nombre	Tipo	Cotejamiento	Atributos	Nulo	Predeterminado	Extra	Acción
1	SESSION_ID	varchar(50)	latin1_swedish_ci		No			Cambiar Eliminar Más
2	USER_ID	varchar(50)	latin1_swedish_ci		No			Cambiar Eliminar Más
3	SESSION_DATETIME	timestamp		on update CURRENT_TIMESTAMP	No	CURRENT_TIMESTAMP	ON UPDATE CURRENT_TIMESTAMP	Cambiar Eliminar Más
4	PROJECT_NAME	varchar(100)	latin1_swedish_ci		No			Cambiar Eliminar Más
5	SESSION_KEY	varchar(50)	latin1_swedish_ci		Sí	NULL		Cambiar Eliminar Más
6	SESSION_CODE	varchar(50)	latin1_swedish_ci		Sí	NULL		Cambiar Eliminar Más
7	SESSION_CONTEXT	varchar(50)	latin1_swedish_ci		Sí	NULL		Cambiar Eliminar Más

Figura 21 Base de datos: JClcReports con la tabla JCLIC_SESSIONS

5.4.1 Código de Tabla SESSIONS

```
CREATE TABLE IF NOT EXISTS `JCLIC_SESSIONS` (
  `SESSION_ID` varchar(50) NOT NULL default "",
  `USER_ID` varchar(50) NOT NULL default "",
  `SESSION_DATETIME` timestamp NOT NULL,
  `PROJECT_NAME` varchar(100) NOT NULL default "",
  `SESSION_KEY` varchar(50) default NULL,
  `SESSION_CODE` varchar(50) default NULL, `SESSION_CONTEXT` varchar(50)
  default NULL, PRIMARY KEY (`SESSION_ID`)) ENGINE=MyISAM;
```

5.5 Base de datos: JClcReports con la tabla JCLIC_SETTINGS

En la Figura 22, se presenta la tabla correspondiente a JCLIC_SETTINGS.

Esta tabla almacena parejas clave-valor que describen diversas características relativas al funcionamiento de la base de datos.

La tabla cuenta con 2 campos con el determinado tipo de cada uno, la longitud, la verificación si son o no claves y su descripción correspondiente:

- Setting_key es el identificador de la base de datos (clave primaria), es de tipo texto y tiene una longitud máxima de 255 caracteres.
- Setting_value es el valor de la clave de la base de datos, es de tipo texto y tiene una longitud máxima de 255 caracteres

#	Nombre	Tipo	Cotejamiento	Atributos	Nulo	Predeterminado	Extra	Acción
1	SETTING_KEY	varchar(255)	latin1_swedish_ci		No	Ninguna		Cambiar, Eliminar, Primaria, Único, Índice, Espacial, Más
2	SETTING_VALUE	varchar(255)	latin1_swedish_ci		Sí	NULL		Cambiar, Eliminar, Primaria, Único, Índice, Espacial, Más

Figura 22 Base de datos: JCLicReports con la tabla JCLIC_SETTINGS

5.5.1 Código de Tabla SETTINGS

```
CREATE TABLE IF NOT EXISTS `jcllic_settings` (
  `SETTING_KEY` varchar(255) NOT NULL,
  `SETTING_VALUE` varchar(255) DEFAULT
  NULL, PRIMARY KEY (`SETTING_KEY`))
ENGINE=MyISAM;
```

5.6 Base de datos: JCLicReports con la tabla JCLIC_USERS

En la Figura 23, se presenta la tabla correspondiente a JCLIC_USERS.

La tabla cuenta con 7 campos con el determinado tipo de cada uno, la longitud, la verificación si son o no claves y su descripción correspondiente:

- User_id es el identificador único del usuario (clave primaria), es de tipo texto y con una longitud máxima de 50 caracteres.
- Group_id es el identificador del grupo al que pertenece el usuario, es de tipo texto y con una longitud máxima de 50 caracteres.
- User_name es el nombre del usuario, es de tipo texto y tiene una longitud máxima de 80 caracteres.
- User_pwd es la contraseña del usuario encriptada y es opcional, es de tipo texto y tiene una longitud máxima de 255 caracteres.
- User_icon es un URL que apunta a un archivo gráfico (GIF, PNG o JPG) y es opcional, es de tipo texto y tiene una longitud máxima de 255 caracteres.
- User_code es el código del usuario, es de tipo texto y tiene una longitud máxima de 50 caracteres.
- User_keywords es texto clave que identifica al usuario, es de tipo texto y tiene una longitud máxima de 255 caracteres.

#	Nombre	Tipo	Cotejamiento	Atributos	Nulo	Predeterminado	Extra	Acción
1	USER_ID	varchar(50)	latin1_swedish_ci		No			Cambiar Eliminar Primaria Más
2	GROUP_ID	varchar(50)	latin1_swedish_ci		No			Cambiar Eliminar Primaria Más
3	USER_NAME	varchar(80)	latin1_swedish_ci		No			Cambiar Eliminar Primaria Más
4	USER_PWD	varchar(255)	latin1_swedish_ci	Sí	NULL			Cambiar Eliminar Primaria Más
5	USER_ICON	varchar(255)	latin1_swedish_ci	Sí	NULL			Cambiar Eliminar Primaria Más
6	USER_CODE	varchar(50)	latin1_swedish_ci	Sí	NULL			Cambiar Eliminar Primaria Más
7	USER_KEYWORDS	varchar(255)	latin1_swedish_ci	Sí	NULL			Cambiar Eliminar Primaria Más

Figura 23 Base de Datos: JClíc Reports con la Tabla JCLIC_USERS

5.6.1 Código de Tabla USERS

A continuación se encuentra el fragmento de código que se utilizó para la creación de dicha tabla.

```
CREATE TABLE IF NOT EXISTS `JCLIC_USERS` (
  `USER_ID` varchar(50) NOT NULL default "",
  `GROUP_ID` varchar(50) NOT NULL default "",
  `USER_NAME` varchar(80) NOT NULL default "",
  `USER_PWD` varchar(255) default NULL,
  `USER_ICON` varchar(255) default NULL,
  `USER_CODE` varchar(50) default NULL,
  `USER_KEYWORDS` varchar(255) default NULL,
  PRIMARY KEY (`USER_ID`)) ENGINE=MyISAM;
```

6 Prueba de los Juegos

6.1 Asociación Simple

- Cuando comience el juego se reproducirá un audio con las indicaciones del juego, además de lo descrito en la parte inferior de la ventana.
- Apenas asocie correctamente uno de los números con su respectiva escritura el juego voltará las casillas para que el usuario no se confunda con los demás números que siguen en juego
- Cuando termine de asociar todos los números con sus respectivas escrituras el juego le dará un mensaje que le indica que ha completado las acciones correctamente.

Figura 24 Asociación Simple

6.2 Posición de los colores

El usuario deberá leer las oraciones que se encuentran en la parte inferior de la pantalla para identificar la posición en la que se encuentran los colores.

- Luego de identificar la posición de lo que solicita la primera oración el usuario debe escribir con palabras la ubicación.
- Luego de haber escrito en los espacios indicados el juego arrojará un mensaje que le indica al usuario que ha respondido correctamente todo lo solicitado.

Figura 25 Posición de los colores

6.3 ¿Cuánto falta para llegar?

- En este juego los usuarios deben contar los saltos que debe dar el conejo para poder llegar a la zanahoria y colocar en el recuadro indicado la respuesta correcta.
- A medida que el usuario vaya respondiendo correctamente el juego esconderá las casillas y finalmente mostrará un mensaje indicándole que ha terminado el juego con éxito.

Figura 26 ¿Cuánto falta par llegar?

7 Conclusión

Los Software Educativos se han transformado en una gran ayuda para los profesores, ya que les permite realizar sus clases con una mayor creatividad. Se ha transformado en un apoyo fundamental, reforzando las materias y los ejercicios que estas requieren. Cumplen plenamente sus objetivos de incrementar la satisfacción, disminuir la frustración y, en definitiva, hacer más productivas las tareas que rodean a los alumnos.

Las plataformas y herramientas informáticas son el mejor método para la realización de todos los proyectos educativos, ya que la tecnología cada vez es más importante en nuestra sociedad y en este tema no deja de serlo. Los alumnos cada vez poseen un mejor uso de todas las herramientas mientras sean bien explicadas por sus profesores.

Realizar los ejercicios correctos en una explicación en clases o en un Software educativo es completamente necesario para un mejor aprendizaje por parte del alumno, ya que les permite entender y comprender de mejor manera todas las materias que necesitan aprender para tener una educación completa correspondiente a su nivel.

Los resultados obtenidos en las pruebas realizadas a los juegos, demostraron la importante ayuda que es para los alumnos que apareciera una alerta de error en los ejercicios, a través de un icono y audio representativo, y que no se mostrara la respuesta correcta. Además, que la herramienta no los dejara avanzar hacia la siguiente actividad.

Se están apoderando de todas las enseñanzas y materias, y lo seguirán haciendo con el fin de conseguir que exista un mejor desarrollo de las materias gracias a las importantes tecnologías de información.

8 Referencias Bibliográficas

[1]<http://hipertextual.com/archivo/2014/05/5:herramientas:para:crear:videojuegos/>

[2]http://es.wikipedia.org/wiki/Plataforma_%28inform%C3%A1tica%29

[3]<http://e:adventure.e:ucm.es/>

[4]<http://recursostic.educacion.es/observatorio/web/eu/software/software:educativo/708:creacion:de:juegos:educativos:con:e:adventure>

[5]<http://skido:games.blogspot.com/2013/05/que:es:construct2:y:para:que:sirve.html>

[6]<http://blogs.technet.com/b/adunatech/archive/2012/07/16/kodu:game:lab:quot:crea:tus:propios:videojuegos:quot.aspx>

[7]<http://programavideojuegos.blogspot.com/2013/06/introduccion:stencyl.htm>

[8]<http://www.dgde.ua.es/wb2/>

[9]<http://definicion.de/webquest/>

[10]<http://platea.pntic.mec.es/~erodri1/QUE%20ES.htm>

[11] <http://www.xarxatic.com/herramientas-2-0/creacion-de-actividades-educativas/>

[12]<http://www.gestiopolis.com/uso-del-software-educativo-en-el-proceso-de-ensenanza-y-aprendizaje/>

[13] <http://clic.xtec.cat/es/jclic/index.htm>

[14] <http://clic.xtec.cat/es/jclic/download.htm>

[15] <http://clic.xtec.cat/es/jclic/reports/>

[16]<http://www.monografias.com/trabajos96/fundamentos-teoricos-del-uso-software-educativos/fundamentos-teoricos-del-uso-software-educativos.shtml>