Análisis crítico de los valores que transmiten los videojuegos: Descubriendo su potencial seductor de naturaleza subliminal.

José Antonio Ortega Carrillo

Universidad de Granada. Grupo de Investigación A.R.E.A.

Confederación española de Clubes, Centros y Federaciones UNESCO.

1. La explosión de una oferta de contenidos, en muchos casos, antieducativos.

En los últimos años el juguete más regalado en a niños y adolescentes es el videojuego en sus versiones para consola u ordenador. Se trata de narraciones audiovisuales de naturaleza digital que se presentan en forma de aventura gráfica, simulación o arcade y, representan una alternativa a los tradicionales relatos cinematográficos o televisivos.

Su estructura narrativa es muy variada siendo frecuentes aquellos cuyos argumentos se basan en la apología, la parábola, la alegoría, la crónica, los relatos de viaje, los cuentos clásicos, los mitos, los relatos oníricos, los ritos iniciáticos y los denominados juegos de rol.

La narración audiovisual de naturaleza hipermedia es la esencia de los videojuegos. La historia narrada linealmente en la que existía una introducción, un argumento y un final o desenlace, ha dado paso a la historia mosaico en la que el jugador activa distintas opciones cada una de las cuales abre una puerta a la sorpresa y al enigma. En muchos casos a través de estas puertas o túneles narrativos el niño o adolescente da vida virtual al “héroe” que lanzando “rayos láser”, “espadas mágicas”, “proyectiles” o “granadas” se defiende de los hipotéticos enemigos.

La esencia psicoemocional de este tipo de historias, la simbología subliminal que suelen contener, el alto grado de interactividad que permiten al jugador y el enorme poder seductor de las imágenes y sonidos tridimensionales, explican su gran capacidad de crear adicción (Ortega y Romero , 2001, 4).
Un caso espeluznante lo encontramos en el videojuego titulado “El Guardián de la mazmorra 2” en el que el jugador opera en una cámara de tortura mostrando a las criaturas “rebeldes” lo equivocado de su conducta. En su folleto explicativo se explica al posible comprador que “puede prolongar la agonía de sus prisioneros, y mantenerlos vivos aumentando, a su vez, su diversión y la de la Dama. Si tus secuaces parecen no tener ningún entusiasmo por sus tareas, resulta razonable hacerles ver quien es el jefe mediante unas oportunas bofetadas. Alguien dirá que las bofetadas pueden desquiciarles y que el daño causado les produce angustias. Bueno, es verdad, es de lo que se trata”.

La industria de los videojuegos movió en España en 1999 unos 100.000 millones de pesetas. En nuestro país unas 2.000 personas trabajan directamente en compañías de videojuegos, 3.000 en puntos de venta y 5.000 en empleos indirectos. En al concepción y desarrollo de uno de estos programas cada vez invierten más medios humanos y materiales (la inversión para desarrollar un título puede estar en torno a los 300 millones de pesetas). Las máquinas de juegos son y serán cada vez más versátiles: además de jugar, la Playstation 2 o la X-Box de Microsoft permitirán ver películas en DVD, conectarse a internet o reproducir música en formato digital. La Dreamcast de Sega, de la que en España se han vendido 100.000 unidades en 4 meses, también permite la conexión a Internet. Ello redunda, según los encargados de marketing, en una revolución del concepto del ocio familiar (http://www.geocities.com/cyberaquilles/mipri.html).

2. Del entretenimiento familiar al juego colectivo en el cibercafé.

Pero, en los últimos años, el fenómeno de los videojuegos ha escapado del control paterno. Son miles de niños y jóvenes españoles los que frecuentan los establecimientos públicos de acceso a Internet (cibercafés y cibergames) para jugar durante una o más horas a la semana colectivamente y en red.

Las consecuencias de esta nueva forma de utilización del tiempo de ocio comienza a ser estudiada por sociólogos, psicólogos y pedagogos. Así, en un trabajo titulado El consumo de videojuegos en locales públicos: Un aporte al estudio de las formas de sociabilidad en fin de siglo, la investigadora argentina Roxana Cabello apuntaba ya en 1999, que al jugar para otros, además de la fantasía de "ganarle a la máquina" o de "superarse a sí mismo", el videojugador practica cuando puede en su casa para poder luego mostrarse en público con mayor soltura y ofrecer a sus pares un espectáculo digno de reconocimiento.

Cabello piensa que los jugadores han salido de su intimidad y han montado un espectáculo. En el caso de los mayores, la relación con la tecnología del entretenimiento no se ofrece como facilitador de vínculos interpersonales pero refuerza por oposición el modo en que se vivencian esos vínculos en otros ámbitos (estar con amigos, con la pareja)

Para la citada investigadora de la Universidad de Rio Cuarto, los adolescentes, en cambio, pueden usar esos locales como punto de reunión con amigos. Pero el entretenimiento está vinculado aquí también con la posibilidad de ver gente, incluso, de conversar. Establecen relaciones de carácter efímero (sin expectativas de involucrarse más con sus pares) y que se remiten exclusivamente a los límites del salón. El otro rasgo que caracteriza a este tipo de contactos interpersonales es la rivalidad. En este ámbito, cada otro es un rival en potencia, un contrincante, un retador y le cambia entonces el signo al intercambio que pasa de ser conversación light consensuada a convertirse en una confrontación en la cual cada cual compromete sus destrezas y, en algunos casos, su pasión. Consenso sin compromiso o rivalidad. Tal vez, estemos, señala la autora, ante la presencia de un tipo particular de vínculo en el cual lo que no aparece es el estar con el otro, ausencia que no implica necesariamente el aislamiento o la soledad.

Cabello estudió en 1997 los comportamientos de los jóvenes de Buenos Aires en los salones de videojuegos, detectando que el interés no pasa por la relación con el otro en tanto persona "auténtica", con historia y personalidad propia con quien pueda uno generar identificaciones y rechazos o vínculos afectivos. Pareciera, piensa, que todas las categorías sociales implicadas en la construcción de los sujetos quedasen suspendidas. La relación se establece exclusivamente entre un ser jugador y otro; entre una máscara y otra. Y los signos que entran en juego en el intercambio son aquellos que tanto la propia actividad lúdica como las máquinas proveen. Estar con el otro, sí. Pero jugador con jugador (http://www.ceride.gov.ar/servicios/comunica/ponencias/videojuego.htm).
3. Los padres españoles toman postura sobre los videojuegos.

La Asociación Española de Distribuidores y Editores de Software de Entretenimiento (ADESE) encargó al prestigioso sociólogo Amando de Miguel el primer estudio sociológico sobre los videojuegos. Titulado "Los videojuegos en España”, sus conclusiones se presentaron en febrero del año 2001.
Siendo esta la primera encuesta española sobre los juegos, electrónicos no podía contar con datos de referencia, y se realizó con un método experimental sobre adultos entre los 16 y los 50 años, pertenecientes a 1500 familias, mil de las cuales poseían algún videojuego en su hogar.

En un artículo titulado de forma idéntica al informe, Lidia Pitzalis (http://www.gamesreview.com/) recoge diversos datos de interés que sintetizamos en los siguientes párrafos.

a) Preguntados sobre su postura personal sobre los videojuegos:

· Un 56 % se declara partidario de su uso, un 36 % contrario y un 7% indiferente.

· De entre quienes aceptan su utilización, el 69 % son hombres y el 31 % mujeres.

b) Encuestados sobre el uso y consumo de estos productos electrónicos:

· El 45 % se declara usuario (65% hombres y 31 % mujeres).

· Los usuarios dedican el 9% de su ocio semanal a jugar con estos artilugios.

· El 54 % de los padres con hijos menores de 14 años len han comprado videojuegos.

· El 77 % de los padres se sienten tranquilos mientras los niños juegan.

· El 56 % prefieren que sus hijos se distraigan con el ordenador antes de estar jugando sin control en la calle.

c) Preguntados sobre si los videojuegos potencian capacidades y provocan aprendizajes:

· El 77 % creen que favorecen la competitividad.

· El 76 % que desarrollan la agilidad mental.

· El 53 % que ayudan a aprender idiomas.

· El 49 % que potencian la creatividad.

· El 45 % que ayudan a mejorar los conocimientos informáticos.

d) Finalmente, interrogados sobre la necesidad de la regulación ética de los contenidos:

· Un 95 % piensan que los padres deben incrementar su atención sobre los videojuegos que utilizan sus hijos

· Un 90% creen necesaria la regulación ética de los contenidos.

· Un 47 % creen necesario erradicar la violencia en los argumentos, imágenes y sonidos.

· Pero, un 45 % se muestra escéptico ante la posibilidad de regular la violencia con eficacia.

Saludamos estos datos que muestran que 9 de cada 10 entrevistados aboga por la necesidad de regular el contenido ético de los videojuegos y que la mitad de ellos, considere imprescindible la eliminación de la violencia el comienzo del decenio actual declarado por la ONU como Decenio para la Erradica de la Violencia en la infancia.

4. Videojuegos y cultura de Paz.

En la década de los noventa familia y escuela intensificaron sus esfuerzos por fomentar entre niños y adolescentes una cultura basada en diálogo, la prevención y resolución pacífica de los conflictos. Acabamos de vivir el Año Internacional de la Cultura de Paz, en el que la UNESCO ha venido desarrollando campañas para difundir entre la ciudadanía del orbe el Manifiesto 2000, elaborado en Roma por una decena de Premios Nobel de la Paz con motivo de la celebración del cincuenta aniversario de la Declaración de Derechos Humanos. Hemos sido varios millones de personas en los cinco continentes los que tras conocer y debatir el contenido del citado Manifiesto lo hemos firmado, adquiriendo con ello un compromiso simbólico de modificar nuestras conductas cotidianas para:

· Respetar la vida y la dignidad de cada persona sin discriminaciones ni prejuicios.

· Practicar la no violencia activa, rechazando la violencia en todas sus formas: física, sexual, psicológica, económica y social, en particular hacia los más débiles y vulnerables, como los niños y los adolescentes.

· Compartir nuestro tiempo y nuestros recursos materiales, cultivando la generosidad a fin de terminar con la exclusión, la injusticia y la opresión política y económica.

· Defender la libertad de expresión y la diversidad cultural, privilegiando siempre la escucha y el diálogo, sin ceder al fanatismo, ni a la maledicencia y el rechazo del prójimo.

· Promover un consumo responsable y un modo de desarrollo que tenga en cuenta la importancia de todas las formas de vida y el equilibrio de todos los recursos naturales del planeta.

· Contribuir al desarrollo de nuestras comunidades, propiciando la plena participación de las mujeres y el respeto de los principios democráticos, con el fin de crear juntos nuevas formas de solidaridad.

Estos seis espacios de reflexión se resumen en otras tantas frases que contienen ideas clave que pueden servir de guía a quienes, deseen regalar juguetes o videojuegos eligiendo aquellos que promueven la creatividad, libertad, la tolerancia y la solidaridad, y en definitiva, la Cultura de Paz y de no violencia: “Respetar todas las vidas”, “rechazar la violencia”, “liberar nuestra generosidad”, “escuchar para comprenderse”, “preservar el planeta” y “reinventar la solidaridad”.
Corresponde a la sociedad civil exigir a los poderes públicos que, más allá de la autorregulación que la Asociación Española de Distribuidores y Editores de Software de Entretenimiento y el Instituto Nacional de Consumo comenzaron a aplicar el 31 de marzo de 2001, se legisle con prontitud para que el estado controle la calidad educativa de los contenidos de los videojuegos dirigidos a jóvenes y adolescentes. Tal normativa tendría que obligar a los fabricantes a informar en los embalajes y etiquetas sobre su argumento, tipo de narración, opciones de manipulación y edades recomendadas para el uso y consumo de cada producto multimedia.

Pero la última palabra la tenemos los padres y educadores, quienes no podemos olvidar que los mensajes audiovisuales tienen un enorme poder seductor y, por consiguiente manipulador de los comportamientos humanos. Las imágenes de los videojuegos no sólo activan gran cantidad de emociones que anulan la razón, sino que contienen ideas fuerza que orientan las conductas marcando la dirección de la acción. Esta enorme capacidad de persuasión subliminal sólo puede minimizarse mediante el ejercicio de la reflexión y del análisis crítico de los contenidos audiovisuales, ya que como señalaba Federico Mayor Zaragoza (1999, 24), desde su atalaya privilegiada de la UNESCO: “el ser humano necesita un plazo de reflexión para transformar la información audiovisual en conocimiento y este último en sabiduría”. En la consecución progresiva de ese aprendizaje reflexivo, crítico y madurativo los padres y los maestros tenemos mucho que hacer desde el fomento de la lectura colaborativa de los mensajes y productos en la familia, la escuela y las ONGs.

Ante esta vorágine de violencia mediática y digital Escuelas, Institutos, Universidades, y ONGs. debemos intensificar nuestros esfuerzos para alfabetizar al conjunto de la población en el uso adecuado de los medios de comunicación y de los soportes digitales, incluido Internet. Sólo cuando en nuestra sociedad alcancemos este deseado y generalizado nivel de educación multimedia podremos avanzar hacia la utopía de conseguir ciudadanos que sean más persona, es decir, más libres (Ortega y Romero, 2001, 4).

4. Una experiencia de análisis crítico de la axiología subliminal de los videojuegos.

En este marco de compromisos y desde nuestra doble condición de docente y responsable de la Confederación Española de Clubes, Centros y Federaciones UNESCO, propusimos a los alumnos de la asignatura de Nuevas Tecnologías aplicadas a la Educación a los que impartimos docencia, realizar durante el curso académico 2000-2001, una experiencia de estudio analítico de los valores que transmiten ciertos videojuegos. Para ello se seleccionaron una veintena de videojuegos para PC de entre un total de 39 disponibles (propiedad de los alumnos).

Los objetivos de la investigación son:

1. Formar a los futuros Maestros en el campo del diseño y aplicación de estrategias de evaluación de materiales electrónicos multimedia.

2. Reflexionar sobre el uso adecuado de videojuegos en la escuela, la familia y los locales públicos.

3. Ofrecer a los padres información técnica sobre las características y valores que transmiten ciertos videojuegos.

4. Profundizar en el conocimiento de las técnicas de comunicación multimedia y de seducción subliminal que usan los creadores de videojuegos.

5. Enriquecer el debate psico-edcativo y social sobre la incidencia de las Nuevas Tecnologías de la Información e Internet en el fomento de la necesaria Cultura de Paz de las generaciones de españoles.

Tras estudiar en el contexto del programa de la asignatura la morfosintaxis, semántica y pragmática de los códigos de comunicación que intervienen en los mensajes multimedia, elaboramos un primer borrador de pauta de análisis de videojuegos basada en las investigaciones y propuestas que venimos realizando desde 1995 (Ortega, 1996, 1997 y 1999) y en los trabajos de Del Moral (1996), Calvo (2000), Grup F9 (2000) y Gómez del Castillo (2001).

Este borrador fue discutido por:

a) Los dos grupos de alumnos de Magisterio (235 alumnos).

b) Por tres sociológas miembros de la Sección de Investigación de la Asociación para el Desarrollo de la Comunidad Educativa en España (COM. ED. ES.)

c) Por tres pedagogos de la misma Sección.

Con la treintena de aportaciones realizadas elaboramos el siguiente instrumento:

Pauta para la valoración crítica del contenido ético, estético y educativo de videojuegos
O. Ficha técnica:

Título:

Subtítulo:

Empresa creadora:

Idioma:

Número de jugadores:

Edad mínima recomendada:

Género:

Requisitos técnicos mínimos:

Año de aparición:

Contenido de la portada, contraportada y pastas interiores:

Posibilidad de jugar en red.

I. Parte: Análisis morfosintáctico y estético:

Descripción sintética del argumento, ¿qué historia/as aparecen en el desarrollo temático del videojuego?

Descripción del argumento de las escenas que (trailers) pueden aparecer introduciendo, aclarando o reforzando el argumento de las diversas etapas.

Descripción de todas las acciones que realiza el jugador en el desarrollo del videojuego (en cada etapa).

Caracterización de cada uno de los personajes que intervienen en la historia/s y trailers:

 aspecto:

 vestimenta (color, textura):

 iluminación:

 utensilios:

 gestos y acciones más frecuentes:

rol y estatus social:

caracterización sexual (si la hubiere):

otros.

Descripción de la escenografía en la que se desarrolla la historia/as:

ambientación histórica:

fondos:

elementos naturales:

mobiliario (color, texturas e iluminación):

mensajes publicitarios:

elementos móviles:

otros:

pasajes musicales:

monólogos:

diálogos orales:

Descripción el contenido de los textos escritos que aparecen en las distintas escenas.

Descripción de los resultados parciales (logros) que permiten ir avanzando en la acción.

II. Análisis semántico e interpretativo (en clave psicopedagógica):

Interpretación de los significados presentes y latentes (simbólicos y subliminales) de las distintas etapas del argumento del videojuego?

Interpretación de los significados presentes y latentes (simbólicos y subliminales) de todas las acciones que realiza el jugador en el desarrollo del videojuegos (en cada etapa).

Interpretación de los significados presentes y latentes (simbólicos y subliminales) de los personajes que intervienen en la historia/s.

aspecto:

vestimenta (color, textura):

iluminación:

utensilios:

gestos:

acciones que realiza:

rol:

estatus social:

caracterización sexual (si la hubiere):

otros:

Interpretación de los significados presentes y latentes (simbólicos y subliminales) de los diferentes elementos que componen la escenografía en la que se desarrolla la historia/as:

ambientación histórica:

fondos:

elementos naturales:

mensajes publicitarios:

elementos móviles:

mobiliario (color, texturas e iluminación):

otros:

Interpretación de los significados presentes y latentes (simbólicos y subliminales) de los efectos sonoros, monólogos y diálogos, pasajes musicales que acompañan a las etapas y acciones que suceden en el videojuego.

Interpretación de los significados presentes y latentes (simbólicos y subliminales) de los mensaje escritos.

Interpretación de los significados presentes y latentes (simbólicos y subliminales) de los diversos resultados parciales (logros) que permiten ir avanzando en la acción.

Interpretación de los significados presentes y latentes (simbólicos y subliminales) que se derivan del resultado final del videojuego.

III. Análisis afectivo-emocional:

Descripción de las relaciones emotivas y afectivas que aparecen en los comportamientos de los protagonistas y demás personajes entre sí.

Descripción de las emociones que siente el jugador al leer la información que aparece en las caja del videojuego y/o al ver su introducción.

Descripción de las emociones y sensaciones que siente el jugador en el transcurso del juego.

Descripción de las sensaciones que siente el jugador al finalizar el videojuego.

Posibles razones emotivas por las que el videojugador desea volver a iniciar el juego (adicción).

IV. Valoración ética (actitudes y valores):

Describir las posibles actitudes, valores y antivalores que desencadena el videojuego:

La lectura de la información visual y escrita de la caja que contiene el videojuego.

La historia o historias en las que sumerge al jugador durante la acción.

Las acciones que realiza el jugador en el desarrollo del videojuegos (en cada etapa).

El vestuario y aspecto físico.

La actuación de los diversos personajes que intervienen en la historia/s y sus roles sociales.

Los escenarios en los que se desarrolla la historia/as.

Los monólogos, diálogos, efectos sonoros y pasajes musicales que acompañan a las etapas y acciones que suceden en el videojuego.

 En los textos.

Los resultados parciales (logros) que permiten ir avanzando en la acción.

El resultado final del videojuego.

V. Juicio sobre la utilidad educativa del videojuego y de la edad mínima recomendada de uso.

VI. Información mínima que debería aparecer en el etiquetado del producto (caja envoltorio) para que padres y usuarios conozcan su contenido real.

VII. Análisis crítico de los contenidos de las webs existentes sobre el videojuego (opcional).

VIII. Otras observaciones de interés educativo.

IX. Relación de autores del estudio:

Los resultados de las valoraciones críticas de los veinte videojuegos seleccionados se insertaran en la página web del Seminario virtual UNESCO sobre Educación y Tecnologías de la Información http://www.ugr.es/~sevimeco y se distribuirán a través de la Red de Escuelas Asociadas a UNESCO y de la Confederación de Centros Clubes y Federaciones UNESCO, entre otras instancias.

Referencias

Cabello, R. (1999): El consumo de videojuegos en locales públicos. En http://www.ceride.gov.ar/servicios/comunica/ponencias/videojuego.htm.
Calvo, A. M. (2000): “Videojuegos y Jóvenes”. En Cuadernos de Pedagogía, nº 291, pp. 59-62.

Del Moral, E. (1996): “Videojuegos, juegos de roll y simuladores”. En Cuadernos de Pedagogía, nº 246, pp. 84-88.

Gómez del Castillo, M.T. (2001): Análisis de valores en el software educativo. Tesis Doctoral del Departamento de Didáctica, Organización Escolar y MIDE la Universidad de Sevilla.

Grup F9 (2000) : “Ocho propuestas didácticas para los videojuegos. En En Cuadernos de Pedagogía, nº 291, pp. 70- 80.

Mayor, F. (1999): Discurso inaugural del Seminario Virtual UNESCO sobre Educación y Tecnologías de la Información. En M. Lorenzo, J. A. Ortega y E. Corchón (coordrs.): Enfoques comparados en Organización y Dirección de Instituciones Educativas. Granada: Grupo Editorial Universitario, pp. 20-25.

Ortega, J. A. (1996): Alfabetización Visual y Desarrollo de la Inteligencia. Granada: Fundación Educación y Futuro.

Ortega, J. A. (1997): Comunicación visual y Tecnología Educativa. Granada: Grupo Editorial Universitario.

Ortega, J. A. (1999): “Lectura crítica de Textos visuales”. En J. Cabero (Coodr.): Prácticas Fundamentales de Tecnología Educativa. Barcelona Oikos-Tau.

Ortega, J. A. y Romero J. F. (2001): “Videojuegos, Violencia y Cultura de Paz”. En El Faro de Melilla, 4.

Pitzalis, L. (2001): Los videojuegos en España. Games Review, http://www.gamesreview.com/

