
INSTITUTO SUPERIOR POLITÉCNICO
“JOSÉ ANTONIO ECHEVERRÍA”

FACULTAD DE INGENIERÍA INFORMÁTICA
CENTRO DE ESTUDIOS DE INGENIERÍA DE SISTEMAS

Videojuego educativo para la enseñanza de los fundamentos

de la Programación Orientada a Objetos

Trabajo presentado en opción al tÍtulo de Master en Informática Aplicada

Autor:

Juan Vicente Cisneros Arocha. juanv.cisneros@gmail.com

Tutor: Ramón Collazo Delgado.

Consultantes: Anaisa Hernández, Irene López, Raúl Lamas.

República Bolivariana de Venezuela, noviembre de 2010.

1

mailto:juan.juancisneros@gmail.com

DECLARACIÓN JURADA DE AUTORÍA Y AGRADECIMIENTOS

Yo Juan Vicente Cisneros Arocha, con número de cédula de identidad 16.204.913,
declaro que soy el autor principal del resultado que expongo en la presente memoria
titulada “Videojuego educativo para la enseñanza de los fundamentos de la
Programación Orientada a Objetos”, para optar por el título de Máster en Informática
Aplicada.

Este trabajo fue desarrollado durante los años 2007-2010 en colaboración con el
Convenio de Educación Superior Cuba - Venezuela, quienes me reconocen la
autoría principal del resultado expuesto en esta memoria.

A todos mis colegas del equipo de trabajo les estoy muy agradecido. En especial
deseo agradecer al Dr. Ramon Collazo quien fungió como tutor de mi formación
como máster. Además, deseo agradecer a Msc. Irene López, quien también
contribuyó a mi crecimiento profesional y humano en general. A todos ellos, así como
a otros colegas y amigos que no he mencionado por razones de espacio, les doy las
más sinceras gracias.

Finalmente declaro que todo lo anteriormente expuesto se ajusta a la verdad, y
asumo la responsabilidad moral y jurídica que se derive de este juramento
profesional.

Y para que así conste, firmo la presente declaración jurada de autoría en la ciudad
de Caracas a los 24 días del mes de noviembre del año 2010.

Firma

2

RESUMEN

Las Tecnologías de la Información y las Comunicaciones (TIC) están presentes en

todos los ámbitos de la vida diaria, modificando los entornos educativos existentes y los

procesos de enseñanza–aprendizaje actuales. En los últimos años, se ha despertado

un gran interés por el diseño de contenidos educativos apoyados en las TIC, que

potencien el desarrollo de habilidades y competencias en los estudiantes. Entre este

tipo de Contenidos Educativos Digitales (CED), resaltan los videojuegos educativos, por

incorporar los siguientes beneficios al proceso de aprendizaje: estimulan la creatividad,

crean contextos de aprendizaje fáciles de entender, permiten a los estudiantes

interactuar y experimentar durante el aprendizaje, entre otros.

A partir de diferentes métodos de investigación se comprobaron un conjunto de

debilidades académicas en los estudiantes de la asignatura Desarrollo de Software de

la Aldea Universitaria Fray Pedro de Agreda perteneciente al Programa Nacional de

Sistemas e Informática (PNFSI) de la Misión Sucre, por lo cual se propuso el desarrollo

de un videojuego educativo como herramienta de apoyo a la enseñanza de la

Programación Orientada a Objetos, con elementos multimedia e interactivo, el cual

servirá como herramienta motivadora y de refuerzo de los fundamentos de la POO.

Como herramienta para la construcción del videojuego se seleccionó Blender, por

poseer características deseables como: Licencia GNU/GPL, multiplataforma, motor de

juegos integrado, extensible a través del lenguaje de programación Python.

A través de la aplicación de instrumentos de recolección de datos a una muestra de

estudiantes y profesores del PNFSI, se determinó que el videojuego propuesto

representa una herramienta válida como apoyo al proceso de enseñanza de los

fundamentos de la POO.

Palabras claves: Contenidos Educativos Digitales, Videojuegos, Programación

Orientada a Objetos, Misión Sucre, Blender.

3

ABSTRACT

The Technology of Information and Communications (TIC) are present in all areas of

daily life by modifying existing educational environments and teaching-learning process

today. In recent years, there has been a great interest in the design of educational

content using TICs, to enhance the development of skills and abilities in students.

Among this type of digital educational content (DEC), highlighted the educational

games, to incorporate the following benefits to the learning process, stimulate creativity,

create learning environments easy to understand, allow students to interact and

experience during learning, including others.

From different research methods were tested a set of academic weaknesses in students

of the subject Software Development “Aldea Univesitaria Fray Pedro de Agreda”

belonging to the National Program and Information Systems (PNFSI) of the Misión

Sucre, which proposed the development of an educational video game as a tool to

support teaching OOP with multimedia and interactive elements, which serve as a

motivational tool and to strengthen the fundamentals of OOP.

As a tool for building game was selected Blender, to possess desirable characteristics

such as GNU / GPL, multiplatform, integrated game engine, Python programming

language.

Through the implementation of data collection instruments to a sample of students and

teachers PNFSI, it was determined that the proposed game is a valid tool to support the

process of teaching the basics of OOP.

Keywords: Digital Educational Content, Video Games, OOP, Misión Sucre, Blender.

4

DEDICATORIA

A TÍ ... PORQUE CREISTE EN MÍ.

5

AGRADECIMIENTOS

AGRADEZCO A TODOS LOS QUE LLEGARON CONMIGO Y SE QUEDARON...
 ELLOS, SABEN QUIENES.

6

Índice de contenido
INTRODUCCIÓN..11
CAPITULO I ASPECTOS GENERALES DEL ESTUDIO TEÓRICO...............................17
 1 Proceso de enseñanza-aprendizaje en el nivel universitario apoyado en los
videojuegos...17

 1.1 Proceso de enseñanza-aprendizaje del adulto referente desde la andragogía....17
 1.2 Características fundamentales de los Contenidos Educativos Digitales..............21
 1.3 Definición y características del aprendizaje basado en juegos.............................23
 1.4 Aspectos de un “buen” videojuego..26
 1.5 Herramientas de apoyo a la enseñanza de la POO..28

 1.5.1 Alice ..28
 1.5.2 Jeliot 3 ...30
 1.5.3 Greenfoot ..31

 1.6 Proceso de enseñanza-aprendizaje de la Programación Orientada a Objetos ...33
 1.7 Metodologías de Desarrollo de Software de Videojuegos.35

 1.7.1 Ciclo de vida del Proceso Unificado de Desarrollo37
 1.8 Metodología para la Generación de Contenidos Educativos Digitales.................39

 1.8.1 Primer momento: conformación de la unidad CETIC....................................41
 1.8.2 Segundo momento: elaboración del CED...41

 1.9 Herramientas para el modelado y animación 3D..43
 1.9.1 3D Studio Max ...44
 1.9.2 Maya..44
 1.9.3 Blender ..44

 1.10 Metodología de desarrollo de software educativo propuesto..............................45
 1.11 Conclusiones...47

CAPITULO II ESTUDIO SOBRE LA INVESTIGACIÓN ...49
 2 Estudio preliminar...49

 2.1 El diagnóstico y la encuesta a los estudiantes..49
 2.2 Población...50
 2.3 Muestra..50
 2.4 Instrumentos..51

 2.4.1 Encuesta..51
 2.4.2 Revisión histórica documental...53

 2.5 Unidad curricular de Desarrollo de Software ..54
 2.6 Metodología de desarrollo de software educativo...55

 2.6.1 Fase de Inicio...56
 2.6.1.1 Especificación de requerimientos de software......................................56
 2.6.1.2 Modelo inicial de casos de uso. ..56
 2.6.1.3 Arquitectura candidata...57

 2.6.2 Fase de elaboración..58
 2.6.2.1 Modelo de casos de uso refinado...58
 2.6.2.2 Narrativa de casos de uso...59
 2.6.2.3 Requisitos no funcionales del software...60

7

 2.6.2.4 Modelo de negocio..61
 2.6.2.5 Descripción de la arquitectura refinada...62
 2.6.2.6 Diagrama de clases del componente lógica del negocio......................63
 2.6.2.7 CETIC: Desarrollo del guión instruccional..63
 2.6.2.8 CETIC: Diseño interfaz gráfica del CED...64
 2.6.2.9 Elaboración Documento de Diseño del Juego (GDD).64

 2.6.3 Fase de Construcción..65
 2.6.3.1 CETIC: Desarrollo interfaz gráfica...66

 2.6.4 Conclusiones...72
CAPÍTULO III. VALIDACIÓN DE LOS RESULTADOS..73
 3 Aplicación de la encuesta...73

 3.1 Resultados obtenidos..75
 3.2 Conclusiones...82

CONCLUSIONES GENERALES..83
RECOMENDACIONES ...84
REFERENCIAS BIBLIOGRÁFICAS...85
BIBLIOGRAFÍA...89
GLOSARIO DE TÉRMINOS...90
ANEXOS...91

ANEXO A - DOCUMENTOS DE DISEÑO DEL JUEGO (GDD)...................................92
ANEXO B - GUIÓN INSTRUCCIONAL DEL VIDEOJUEGO.....................................103
ANEXO C – ENCUESTA EXPLORATORIA SOBRE DIFICULTADES EN LA POO. 105
ANEXO D – ENCUESTA DE VALIDACION DEL VIDEOJUEO EDUCATIVO108
ANEXO E – PROCESAMIENTO DE ENCUESTA DE VALIDACION DEL
VIDEOJUEO EDUCATIVO ..112
ANEXO F – SOPORTE PARTICIPACIÓN CONGRESO UNIVERSIDAD 2010........113

8

Índice de Figuras
Figura 1: Entorno Integrado Alice...28
Figura 2: Entorno Integrado Jeliot 3...29
Figura 3: Entorno Integrado GreenFoot...30
Figura 4: Ciclo de vida de UP...37
Figura 5: Fases de la metodología CETIC [CETIC, 2009]..38
Figura 6: Arquitectura del videojuego..55
Figura 7: Diagrama de casos de uso refinado...56
Figura 8: Diagrama modelo de negocio del videojuego. ...59
Figura 9: Diagrama de componentes del videojuego...60
Figura 10: Diagrama de clases del videojuego..61
Figura 11: Bosquejos 2D de la interfaz del videojuego..62
Figura 12: Entorno de desarrollo en Blender “Buscando la escultura sagrada”............................64
Figura 13: Escenario principal “Buscando la escultura sagrada” modelado en Blender..............65
Figura 14: Bosquejo 2D del explorador de objetos..65
Ilustración 15: Modelo 3D Explorador de objetos (Blender)...66
Figura 16: Modelo 3D Organizador de clases objetos (Blender)...67
Figura 17: Herramienta de ayuda, visualización de los controles de mando (Blender).................68
Figura 18: Modelo 3D en Blender - Cartelera de objetivos educativos...69
Figura 19: Ventana historia del reto en 2D...69

9

Índice de tablas
Tabla 1: Comparación de herramientas para la enseñanza de la POO...31
Tabla 2: Descripción de metodologías de desarrollo de software consideradas............................35
Tabla 3: Herramientas para generación de CED propuestas por la metodología CETIC..............41
Tabla 4: Cuadro comparativo herramientas de modelado 3D..43
Tabla 5: Combinación de fases metodología UP y CETIC..44
Tabla 6: Distribución de estudiantes PNFSI - AUFPA..48
Tabla 7: Evaluaciones históricas aplicadas a estudiantes PNFSI - AUFPA...................................51
Tabla 8: Narrativa de caso de uso "Jugar"..57
Tabla 9: Requisitos no funcionales del videojuego..58
Tabla 10: Organizador de clases objetos del videojuego..67
Tabla 11: Pregunta Nº1 Resultados y valoración de encuesta de validación.................................73
Tabla 12: Pregunta Nº2 Resultados y valoración de encuesta de validación.................................73
Tabla 13: Pregunta Nº 3 Resultados y valoración de encuesta de validación................................74
Tabla 14: Pregunta Nº 4 Resultados y valoración de encuesta de validación................................74
Tabla 15: Pregunta Nº 5 Resultados y valoración de encuesta de validación................................75
Tabla 16: Pregunta Nº 6 y 7- Resultados y valoración de encuesta de validación.........................76
Tabla 17: Pregunta Nº 8-Resultados y valoración de encuesta de validación................................77
Tabla 18: Pregunta Nº 9 Resultados y valoración de encuesta de validación................................77
Tabla 19: Pregunta Nº 10 Resultados y valoración de encuesta de validación..............................78
Tabla 20: Pregunta Nº 11 Resultados y valoración de encuesta de validación..............................78

10

INTRODUCCIÓN

Las Tecnologías de la Información y las Comunicaciones (TIC) están presentes en

todos los ámbitos de la vida diaria: en el trabajo, en las relaciones sociales, en la

búsqueda de información, en los intereses y motivaciones de las personas, etc. En

consecuencia, el uso de las TIC está modificando los entornos educativos existentes,

los procesos de enseñanza – aprendizaje actuales e inclusive la forma como piensan y

conciben al mundo los seres humanos.

Según varios autores [Martín, 2005] [Area, 2009] en los últimos años, se ha despertado

un gran interés por el diseño de materiales educativos apoyados en las TIC, que

potencien el desarrollo de habilidades y competencias en los estudiantes y permitan el

surgimiento de experiencias y dinámicas de trabajo dentro y fuera del aula. El uso de

herramientas computacionales educativas ha generado nuevas formas de impartir el

conocimiento, creando nuevos contextos de aprendizaje en donde el estudiante puede

aplicar los conocimientos adquiridos en entornos tradicionales (aulas, laboratorios, etc.)

como en los no tradicionales (celulares, computadoras en el hogar, consolas de

videojuegos, etc.) lo que propicia mayor interactividad, creatividad, diversificación de los

canales para el aprendizaje y aproximación de éste al estudiante sin importar su

localización.

Los videojuegos forman parte de la cultura del siglo XXI, los niños, jóvenes y adultos de

las últimas décadas utilizan este recurso como actividad de diversión y recreación,

proporcionando al jugador la sensación de inmersión e interactividad. Una muestra del

creciente interés de la comunidad informática mundial por el desarrollo de videojuegos,

se dio en el año 2006, cuando en la feria del videojuego The Electronic Entertainment

Expo llevada a cabo en Los Ángeles, EEUU, participaron más de 500 expositores

[E3Expo, 2009], lo cual refleja la relevancia de esta área emergente de desarrollo

tecnológico.

Cada vez más investigadores de todo el mundo se han interesado por estudiar la

aplicación de los videojuegos en el ámbito educativo, ya que han observado el efecto
11

positivo de los mismos sobre el proceso de aprendizaje [Estallo, 1995]. Entre los

beneficios de los videojuegos resaltan:

• Estimulan la creatividad.

• Logran el incentivo “inmediato” para el aprendizaje.

• Crean contextos de aprendizaje “fáciles” de entender.

• Permiten a los estudiantes interactuar y experimentar durante el aprendizaje.

• Proporcionan recompensa inmediata al alcanzar objetivos.

Como parte de la política de inclusión y democratización de la educación superior en

Venezuela, surge la Misión Sucre, la cual fue diseñada para atender a sectores sociales

de escasos recursos económicos a través de la municipalización de la educación

universitaria. Como estrategia para desarrollar y fomentar el conocimiento tecnológico

en las áreas de Informática y Sistemas en Venezuela fue creado el Programa Nacional

de Formación en Sistemas e Informática (PNFSI), el cual es impartido desde el año

2003.

En esta investigación se ha identificado como situación problemática la dificultad del

profesor al momento de introducir los fundamentos de la Programación Orientada a

Objetos (POO). Los estudiantes presentan dificultades para comprender conceptos de

la POO, como por ejemplo clases, herencia y polimorfismo, adicional a esto, los

materiales didácticos utilizados están basados mayoritariamente en información textual

y resultan ser poco interactivos para los estudiantes.

Un aspecto importante que se ha observado en la aldea universitaria Fray Pedro de

Agreda (AUFPA), ubicada en la parroquia El Valle, Caracas, es la dificultad para la

mayoría de los estudiantes de la asignatura Desarrollo de Software del PNFSI, para

relacionar los fundamentos teóricos de la POO con los programas de computadora

desarrollados bajo este paradigma, teniendo particular insuficiencia en manejar los

conceptos fundamentales de la POO (clases, atributos, métodos, etc.). El esquema de

estudio actual incurre, en algunas ocasiones, en sesiones de clases monótonas ya que

se limitan a la lectura y ejercitación en el aula, siendo reducida la frecuencia del uso de
12

las TIC entre sesiones de clases. Adicionalmente, el programa de la asignatura

Desarrollo de Software contempla escasas herramientas educativas que apoyen al

proceso de enseñanza - aprendizaje de forma interactiva y entretenida, lo que deja al

estudiante con pocas alternativas para la ejercitación con estas herramientas fuera del

ambiente de clases.

Entre las dificultades identificadas en el aprendizaje de los estudiantes que culminan el

módulo de Programación Orientada a Objetos de la asignatura Desarrollo de Software

están las siguientes:

• Baja disponibilidad de laboratorios para impartir los conocimientos prácticos de la

asignatura.

• Escaso uso de herramientas educativas basadas en las TIC.

• Dificultad para comprender los fundamentos de la POO (clases, atributos,

métodos, etc.)

• Poca habilidad para desarrollar e implementar programas sencillos bajo el

paradigma orientado a objetos.

• Escaso pensamiento abstracto para la resolución de problemas bajo el

paradigma orientado a objetos.

• El programa de estudios de la asignatura está orientado mayoritariamente bajo el

enfoque presencial, no establece estrategias basadas en las TIC para el estudio

fuera del aula.

• Población estudiantil mayoritariamente adulta y con bajo índice de alfabetización

tecnológica.

De acuerdo al contexto planteado surgió como problema de investigación la siguiente

interrogante ¿Cómo contribuir al aprendizaje de los fundamentos de la Programación

Orientada a Objetos, en los estudiantes del Programa Nacional de Formación en

Sistemas e Informática?

El objeto de estudio de este trabajo se encuentra enmarcado en el siguiente contexto:

13

• Proceso de enseñanza – aprendizaje con el apoyo de las TIC.

El campo de acción está enmarcado de la siguiente forma:

• Proceso de enseñanza–aprendizaje de la Programación Orientada a Objetos con

el apoyo de videojuegos.

Como objetivo general de la presente investigación se planteó desarrollar un videojuego

educativo como apoyo a la enseñanza de los fundamentos de la Programación

Orientada a Objetos para los estudiantes de la asignatura Desarrollo de Software del

PNFSI.

Objetivos Específicos
1. Valorar las posiciones teóricas relacionadas con el objeto y el campo de estudio,

que permitirán construir la propuesta e instrumentos a ser aplicados.

2. Diagnosticar los factores que están incidiendo en el proceso de aprendizaje de la

Programación Orientada a Objetos de los estudiantes de la Aldea Fray Pedro de

Agreda.

3. Construir el videojuego propuesto utilizando las herramientas educativas y

tecnologías de videojuegos existentes.

4. Validar la propuesta en función a los objetivos planteados.

Tareas
1. Aplicación de instrumentos de recolección de datos como encuestas, entrevistas,

revisión documental, etc.

2. Análisis del contenido programático de la asignatura Desarrollo de Software del

PNFSI.

3. Análisis de las debilidades de los conceptos de la POO en los estudiantes.

4. Búsqueda de videojuegos educativos utilizados en el nivel universitario.

5. Búsqueda de herramientas educativas utilizadas para la enseñanza de la POO.

6. Comparación de metodologías de desarrollo de videojuegos.

7. Comparación de entornos de desarrollo de videojuegos.

8. Análisis y valoración de los resultados obtenidos.

14

En el caso de esta investigación se propone el uso de videojuegos educativos como

recurso motivador en la Misión Sucre, mediante el diseño de temáticas enfocadas con

propósitos didácticos, donde el componente lúdico del videojuego no es el foco

principal, sino el componente de inmersión (historia o trama) del videojuego, el cual

forma parte importante del atractivo de la propuesta.

La aplicación de un videojuego educativo como herramienta de apoyo a la enseñanza

de la Programación Orientada a Objetos, con elementos multimedia e interactivo,

utilizado para complementar la función del profesor y las prácticas de laboratorios,

servirá como herramienta motivadora y de refuerzo de los contenidos fundamentales de

la Programación Orientada a Objetos.

En la bibliografía y herramientas estudiadas, no se encontró ningún videojuego

educativo a nivel universitario que aborde la enseñanza de los fundamentos de la

Programación Orientada a Objetos con las características de identidad cultural y que

contribuya de forma entretenida e interactiva al refuerzo de los contenidos teóricos de la

asignatura.

El contenido del presente documento está estructurado de la siguiente manera:

Introducción, tres capítulos, Conclusiones, Recomendaciones, Bibliografía y Anexos. A

continuación se presenta una síntesis de cada uno de ellos:

En el Capítulo 1 se incluye un estudio del estado del arte del proceso de enseñanza

aprendizaje en el nivel universitario, las tendencias actuales en el desarrollo de

videojuegos educativos y el desarrollo de Contenidos Educativos Digitales (CED), así

como, la fundamentación de las tecnologías y herramientas para implementar la

solución propuesta.

En el Capítulo 2 se describe el desarrollo del videojuego “Aprendiendo POO a través de

la cultura indígena venezolana”, a su vez se describe la concepción metodológica de la

investigación, se detalla como se realizó el diagnóstico, los aspectos que evaluó y su

resultado. De igual manera se describen los actores identificados, los requisitos

15

funcionales y no funcionales, la descripción de los casos de uso, las clases de diseño y

los documentos de diseño del videojuego.

En el Capítulo 3 se expone el análisis de los resultados de la aplicación de

instrumentos para la recolección de datos, con el propósito de validar la propuesta en

función de los objetivos planteados.

16

CAPITULO I ASPECTOS GENERALES DEL ESTUDIO TEÓRICO

En este capítulo se describe el proceso de enseñanza-aprendizaje del adulto en el

contexto universitario y cómo se ha visto influenciado por el uso de las TIC. Se analiza

la importancia de los Contenidos Educativos Digitales (CED) en el proceso de

aprendizaje actual, y cómo estos se relacionan con la enseñanza de los fundamentos

de la POO. A su vez se describen los aspectos a considerar en el desarrollo de CED,

específicamente los videojuego educativos y qué tecnologías y metodologías existen

actualmente para el desarrollo de los mismos.

 1 Proceso de enseñanza-aprendizaje en el nivel universitario

apoyado en los videojuegos.

 1.1 Proceso de enseñanza-aprendizaje del adulto referente desde la

andragogía.

La educación de adultos es un proceso que ha estado presente desde los inicios de la

historia humana, en el compartir experiencias, el aprendizaje de nuevos métodos o el

quehacer cotidiano. Con la aparición de las tecnologías de la información y las

comunicaciones (TIC) este proceso se ha potenciado, ya que se han creado nuevos

contextos de aprendizaje (redes sociales en Internet, multimedia, telefonía celular, etc.)

que anteriormente no existían, y se han fortalecido los existentes de forma tal, que

personas que antes no tenían acceso a estos contextos, ahora forman parte de ellos.

Varios autores [Knowles, 2001] coinciden en que algunas de las razones por las que el

adulto participa de forma más activa y protagónica en la educación son: la masificación

de las TIC, la mayor incorporación del adulto al sistema educativo formal, los avances

médicos que han derivado en mayor longevidad, entre otros. Según [Caraballo, 2006] la

andragogía es una disciplina que estudia las formas, procedimientos, técnicas,

situaciones y estrategias de enseñanza y aprendizaje con el fin de lograr aprendizajes

significativos en los participantes adultos, que promuevan a su vez, el desarrollo de

17

habilidades y actitudes a través de la adquisición y transferencia de conocimientos al

contexto donde éste se desenvuelve. Para [Knowles, 2001] la andragogía ofrece los

principios fundamentales que permiten el diseño y conducción de procesos docentes

más eficaces, llevando la situación de aprendizaje a diversos contextos de enseñanza

de adultos, como por ejemplo: la educación en las comunidades, formación profesional

en las empresas, la educación universitaria, el adiestramiento técnico en las industrias,

entre otros.

El proceso de aprendizaje en el adulto, busca desarrollar un conjunto de habilidades y

aptitudes en un área concreta del conocimiento, con el propósito de desarrollar a un

adulto integral y en armonía con su medio ambiente. Este proceso fue definido por

[Knowles, 2001] como el empleo de todos los medios y modalidades de la formación de

la personalidad puestos a disposición de los adultos sin distinción alguna, considerando

las posibilidades y necesidades de los individuos que componen una población.

Asimismo [Alcalá, 1999], define la andragogía como un conjunto de actividades,

acciones y tareas que al ser administradas aplicando principios y estrategias

andragógicas, facilitan el proceso de enseñanza-aprendizaje en el adulto.

Tanto en la definición de educación de adultos cómo de andragogía, se hace mención

al desarrollo de habilidades y destrezas en el participante adulto, a través de un

conjunto de estrategias y principios educativos. Vale la pena destacar que, el adulto, no

aprende sólo por aprender, sino que busca aplicar y difundir dicho conocimiento en su

campo de acción o medio ambiente inmediato.

En este trabajo de investigación se asume que la andragogía es una disciplina que

estudia los procedimientos, técnicas y estrategias de aprendizaje en los adultos, que

busca lograr un aprendizaje significativo más o menos permanente, apoyándose en la

orientación inicial del facilitador para alcanzar los objetivos, además de desarrollar en

ellos un sentido crítico, reflexivo y participativo que le permita transmitir sus

conocimientos en el ambiente donde se desenvuelve.

18

Es importante definir el concepto de adulto para poder catalogar su comportamiento en

la sociedad, [Adam, 1987] lo expone como la persona que se ha independizado y

asume la vida de manera autónoma, sola o con otros miembros de la sociedad,

desarrollando un rol productivo. En cuanto a la educación de adultos, [Caraballo, 2006]

describe como la totalidad de los procesos organizados de educación, sea cual sea el

contenido, el nivel o el método, grado de formalidad, ya sea que prolonguen o

reemplacen la educación inicial dispensada en las escuelas y universidades.

Según [Knowles, 2001] existen seis principios fundamentales aplicables a los

estudiantes adultos:

1. La necesidad de conocer del estudiante: los estudiantes necesitan saber por qué

deben aprender algo antes de aprenderlo, qué beneficios les generará, cómo

aplicarán los resultados obtenidos a su vida; de lo contrario es poco probable

que se interesen en conocer las temáticas propuestas.

2. El auto-concepto de los estudiantes : los estudiantes se manejan como personas

responsables de sus acciones y de su vida, por lo tanto no soportan la idea de

estar sujetos a otra persona y que ésta sea quien guíe por completo el proceso

de enseñanza-aprendizaje, ellos necesitan tener un papel más dinámico y

participativo.

3. El papel de la experiencia: los estudiantes por su edad poseen una cantidad y

calidad diferente de experiencias en comparación con los niños y jóvenes. Los

adultos acumulan experiencias y conocimientos que se convierten en recursos

para el aprendizaje. En un grupo de adultos habrá mayor heterogeneidad en

cuanto a motivación, estilos de aprendizaje, necesidades, intereses y metas.

4. Disposición para aprender: los estudiantes adultos tendrán una disposición para

aprender, siempre y cuando este aprendizaje les sea útil para enfrentar

situaciones de la vida real.

5. Orientación de aprendizaje : los estudiantes adultos se centran en una tarea o

problema actual, así es la forma como orientan su aprendizaje, a diferencia de

19

los niños que su aprendizaje está dirigido a metas concretas y posteriores, ya

que ellos aprenden para el futuro, mientras el adulto aprende para el presente.

6. Motivación: los estudiantes adultos responden a motivaciones externas al

proceso educativo, que en muchos casos beneficia la actividad de la persona,

como por ejemplo un ascenso laboral, una técnica para ser aplicada a su propia

empresa, etc.

En contraste [Adam, 1987] detalla el siguiente grupo de principios andragógicos:

1. Educación permanente: entiéndase como la necesidad del ser humano de

aprender, adaptarse y generar transformaciones a lo largo de toda su vida.

2. Aprendizaje auto-dirigido : el estudiante adulto es responsable sobre su proceso

de cambio y transformación, que es acompañado por el profesor para generar

nuevas oportunidades de crecimiento cognoscitivo, psicológico y emocional.

3. Confrontación de experiencias : el estudiante adulto debe conocer la utilidad y

potencialidad de los conocimientos adquiridos en distintos campos y situaciones

de su vida.

4. Disposición para aprender : la utilidad del aprendizaje en el estudiante adulto está

asociado a la aplicación de dicho conocimiento en distintos contextos sociales y

personales, y será guiado por el conjunto de necesidades y expectativas que

éste pueda tener.

5. Aplicación inmediata del aprendizaje: debido a la inserción del estudiante adulto

como ciudadano y profesional, tiene la oportunidad de transferir los aprendizajes

que el hecho educativo propicia, a las distintas esferas en las que se

desempeña.

6. Vinculación del trabajo y la educación: corresponde a la importancia que tiene

para la sociedad la relación del trabajo productivo con el desarrollo del

conocimiento adquirido por el estudiante adulto.

Al contrastar los principios andragógicos enunciados por ambos autores, se reflejan

varios puntos de coincidencia relacionados al proceso de enseñanza–aprendizaje en

los adultos, entre los cuales destacan:

20

• El estudiante requiere conocer la utilidad del aprendizaje adquirido, saber cómo

este aprendizaje puede ser aplicado a las distintas situaciones que enfrenta en

su vida personal, en su entorno laboral, etc. Es decir, su estímulo no es efímero,

sino por el contrario, es duradero en el tiempo, ya que aprende para aplicarlo a

su vida.

• Busca la aplicación y práctica inmediata de aquello que aprende, y de esto

dependerá el grado de interés en futuros encuentros educativos.

• La confrontación de experiencias en los estudiantes adultos, incorpora un

abanico muy amplio de posibilidades educativas, como por ejemplo debates,

foros, casos de estudio, etc, que a su vez influyen en la participación de los

estudiantes y lo llevan al pensamiento crítico y reflexivo.

• Los niveles de motivación de los estudiantes adultos, no son homogéneos ya

que responden a intereses particulares y están centrados en las posibilidades y

nuevas oportunidades que les brindará dicho conocimiento al ser aplicado.

• Se centra en la resolución de problemas, más que en la ampliación de

conocimientos teóricos.

 1.2 Características fundamentales de los Contenidos Educativos

Digitales

Según el Centro Nacional de Innovación Tecnológica en Venezuela (CENIT) las

Tecnologías de Información y Comunicación (TIC), en el entorno educativo constituyen

un modo efectivo de aprendizaje, cuya versatilidad le da características de

complemento al modelo tradicional, a la vez que representa una vía alternativa para

ampliar el alcance y la cobertura de los procesos formativos en todos los niveles

[CENIT, 2009]. Lo que implica nuevos procesos de aprendizaje que derivan en una

novedosa dinámica entre los actores del hecho formativo.

Diversos autores [CENIT, 2009] y [MCTI, 2010] coinciden en que el desarrollo de las

TIC aplicadas a la educación, es uno de los campos en los que es necesario prestar

atención, debido a que permite abordar el conocimiento desde diversas dimensiones, lo

21

cual propicia mayor interrelación entre los roles del profesor y del estudiante, además

de incentivar la búsqueda de nuevos enfoques innovadores que acompañen la

asimilación y apropiación de la tecnología. Específicamente en el área de esta

investigación el autor se centra en los Contenidos Educativos Digitales (CED), los

cuales [CENIT, 2009] define como materiales de carácter didáctico, basados en la

investigación documental, la experiencia o ambas fuentes, originados del tratamiento

pedagógico de la temática seleccionada y constituida en guión instruccional para su

conversión en formato multimedia.

Según [Martín, 2005], los contenidos educativos creados con recursos tecnológicos

permiten presentar la información de otra forma, haciéndolos más dinámicos

(interactividad), más atractivos (presentación simultánea de texto, sonidos e imágenes)

y variados. Más adelante [Escudero, 1992] se refiere a los medios de enseñanza

digitales como cualquier recurso tecnológico que articula en un determinado sistema de

símbolos ciertos mensajes con propósitos instructivos.

Lo primero que destaca en las definiciones de medios de enseñanza digitales y

contenidos educativos digitales, es la similitud de ambos, ya que los dos (2) están

apoyados en un recurso tecnológico, es decir, están soportados en hardware. En

segundo lugar, siempre existe un envío de mensajes y buscan comunicar alguna

información. Y por último, son elaborados con propósitos instructivos, es decir,

pretenden educar o facilitar el desarrollo de algún proceso de aprendizaje dentro de una

situación educativa.

De acuerdo con esto, los Contenidos Educativos Digitales que se produzcan y utilicen

deben complementar y reforzar la labor formadora del profesor. Los CED deben ser

diseñados para guiar y motivar tanto al profesor como a los estudiantes en la

construcción del conocimiento, para lograrlo se requiere que presenten las siguientes

características:

• Poseer una organización coherente y lógica para que el aprendizaje pueda ser

gradual y secuencial.

22

• Lograr estimular la motivación del estudiante para hallar solución a los

problemas.

• Tener un nivel de dificultad acorde con los conocimientos y habilidades del

estudiante.

• Contener estrategias de instrucción como ayudas pedagógicas que faciliten la

comprensión del texto.

• Estar contextualizados en la realidad de los estudiantes.

 1.3 Definición y características del aprendizaje basado en juegos

Una de las definiciones clásicas del estudio de los juegos lo plantea como una acción o

actividad voluntaria realizada dentro de ciertos límites fijados de tiempo y espacio que

siguen una regla libremente aceptada pero completamente necesaria, provista de un fin

en sí misma, acompañada de un sentimiento de tensión y de alegría y consciente de

ser algo diferente de lo que se es en la vida corriente [Knowles, 2001]. El juego es,

entre otras cosas, un proceso de aprendizaje que posibilita una manera de percibir el

mundo, que luego se guarda en la memoria, condiciona la inteligencia y delimita la

imaginación. La estructura del juego pretende permanecer en el recuerdo como

creación o recompensa, y es transmitido por la tradición de cada cultura, con claro

interés de ser repetido infinidad de veces de forma voluntaria.

La definición de juegos no es muy distinta a la de videojuegos, sólo que esta última

incorpora al evento lúdico, dispositivos electrónicos para que se lleve a cabo. [Levis,

1997] [Cabello, 2007] definen los videojuegos como un entorno informático que

reproduce programáticamente un juego cuyas reglas han sido previamente

programadas. Dado que el uso de los videojuegos está orientado a distinto público e

intereses, existe un conjunto de clasificaciones que los organizan según determinados

criterios.

En esta investigación se estudiaron las clasificaciones de videojuegos realizadas por

[Garner, 1992] [Meggs, 1992] [Buchman, 1996] [Estallo, 1995] [Estallo, 1997] [FAD,

2002], después de valorar estas clasificaciones, se adopta la realizada por [Buchman,

23

1996], debido a que combina dos criterios: el desarrollo y temática del juego en sí y el

nivel de violencia del juego. De esta forma, se establecen cinco grandes divisiones de

los videojuegos:

• Violencia fantástica: presentan una acción principal en la que un ser fantástico

debe luchar, destruir o evitar ser eliminado mientras intenta alcanzar un objetivo.

• Deportivos: la acción central se refiere a cualquier tipo de deporte, incluyendo

las carreras y la lucha.

• Temas generales: el objetivo principal es vencer a la máquina, sin que para ello

deba aparecer una historia concreta y sin que la lucha o la destrucción sean

aspectos prioritarios.

• Violencia humana: presentan la misma estructura que los de violencia

fantástica, pero el protagonista de la historia es un ser humano.

• Educativos: tienen como finalidad enseñar alguna información nueva o

descubrir otras formas de utilizar esa información.

Según [Gros, 2002] desde un punto de vista centrado en el estudiante, los videojuegos

pueden ser intrínsecamente motivadores y pueden adaptarse a diferentes estilos de

aprendizaje. Este es un tema presente en gran parte de la literatura sobre videojuegos,

[Nemerow, 1996] sugiere que los estudiantes prefieren estar a cargo de su propio

aprendizaje e indica que esta experiencia puede fomentar una mayor diversidad en los

enfoques de aprendizaje, la posibilidad de la interactividad, la colaboración, etc.

La principal diferencia entre el aprendizaje basado en juegos y el aprendizaje tradicional

está en el rol que ejerce el estudiante. Durante una presentación, lectura, vídeo y otros

medios tradicionales el estudiante asume un rol de espectador, este tipo de experiencia

conlleva poca motivación y baja inmersión en el proceso de enseñanza–aprendizaje. El

resultado de esto será poca retención de la información, por lo que el aprendizaje

pasivo no parece ser la solución [Bloom, 2009].

De acuerdo con [Bloom, 2009] en el aprendizaje basado en juegos, el estudiante asume

un rol más activo, es decir, cada una de sus acciones o elecciones generará una

24

consecuencia inmediata en el entorno de aprendizaje. Para [McFarlane, 2002] los

beneficios del uso de videojuegos educativos son:

• Habilidades cognitivas: los videojuegos proponen ambientes de aprendizaje

basados en el descubrimiento y en la creatividad.

• Motivación: los videojuegos suponen un mecanismo de estímulo para los

estudiantes, lo que facilita el proceso de aprendizaje y aumenta

considerablemente la asistencia a clases.

• Atención y Concentración: los juegos incrementan la atención de los

estudiantes y su concentración a la hora de resolver un problema concreto

debido a su naturaleza lúdica.

Diversos autores [Prensky, 2002] [Mungai, 2005] [Papastergiou, 2009] refieren que el

uso de videojuegos en clases tienen el potencial de hacer que el aprendizaje de las

asignaturas sea más centrado en el estudiante, más fácil, agradable, interesante, y, por

tanto, más eficaz. En concreto, los videojuegos constituyen entornos de aprendizaje con

gran potencial por las siguientes razones:

1. Proporcionan una experiencia multi-sensorial, basada en la resolución de

problemas.

2. Ejercita la memoria del estudiante ya que es necesaria la activación de

conocimientos previos, los jugadores deben usar información aprendida con

anterioridad a fin de avanzar.

3. Proporciona a los estudiantes retroalimentación inmediata permitiendo a los

jugadores comprobación de hipótesis y aprender de sus acciones.

4. Puede incluir oportunidades para auto evaluación a través de los mecanismos de

calificación.

5. Incorpora al estudiante a un entorno social, donde existe cada vez más

participación de las comunidades de jugadores. Además de la adquisición de

conocimientos, el juego también puede favorecer el desarrollo de diversas

habilidades, tales como el pensamiento crítico y habilidades para resolver

problemas.
25

 1.4 Aspectos de un “buen” videojuego.

Desde el surgimiento de los primeros videojuegos, los diseñadores se han preguntado,

¿Cómo entretener a los jugadores? Y ¿Qué hace a un videojuego divertido? Según

[Fabricatore, 2008], estas preguntas corresponden a cómo encontrar el fun factor o el

factor divertido, por ello ha identificado las preguntas “claves” que debe hacerse un

diseñador de videojuegos para que el producto final sea de calidad y divertido para los

jugadores:

• ¿Sobre qué trata el juego? Esto se logra a través de la historia y cómo ésta se

conecta con el jugador.

• ¿Cuáles son las metas que debe alcanzar el jugador? Un jugador sin saber cómo

superará el reto, perderá rápidamente el interés.

• ¿Cómo lograr alcanzar las metas del juego? Un modo de juego claro, permitirá al

jugador dominar el uso de los controles, cámaras, definir estrategias, etc.

• ¿Cómo puede el jugador adaptarse y entender lo que debe hacer? Esto se

refiere a qué tan rápido el jugador puede comprender el videojuego y ajustarse a

los cambios que éste proponga. Es un concepto asociado a la “jugabilidad”.

• ¿Existe interacción con su entorno? Los videojuegos deben proporcionar el uso

de “juguetes”, para que el personaje pueda interactuar con otros elementos de su

entorno y dar una sensación de dinamismo.

Según [Fabricatore, 2008] [Sweigart, 2008] los videojuegos que han resultado más

exitosos en los últimos 10 años poseen en mayor o menor medida las siguientes

características: son jugables (toys), de inmersión (immersive) y con metas claras

(goals).

Jugables

Se refiere, a que un videojuego puede ser jugado desde el primer momento, es decir,

que represente diversión inmediata para el jugador. Esto no quiere decir que el jugador

26

no requiera habilidad, si no mas bien se refiere a que el videojuego es intuitivo en su

forma de juego.

Inmersión

Se refiere a la capacidad que tiene un juego, para que el jugador olvide que está

jugando para involucrarse por completo en la trama. Siendo el realismo de los gráficos,

las animaciones, el sonido y el modo de juego parte importante en esta ecuación.

Metas Claras

Se refiere a la capacidad del videojuego de trazarle metas entendibles al jugador, de

modo que éste pueda conocer la forma de encontrar por sí solo la solución.

En concreto, los videojuegos buscan reproducir emociones y sensación de realidad

entre los jugadores, y son los videojuegos que mantienen un cuidadoso balance entre

inmersión, metas y herramientas los que logran mantener al jugador interesado. Dada

las características estudiadas anteriormente, se puede decir que un “buen” videojuego

debe poseer los siguientes elementos:

• Involucrar al jugador en una historia atractiva y divertida, que además pueda

“insertarlo” en el personaje (inmersión).

• Las metas del videojuego deben estar bien establecidas y el cómo alcanzarlas

también, permitiéndole al jugador entender cómo es el modo de juego global.

• Proporcionar al jugador juguetes o herramientas que pueda manipular y que

éstas sean útiles para alcanzar las metas.

• Poseer refuerzos positivos de la identidad cultural para quien esté dirigido.

Aspectos tan importantes como la influencia sobre los valores culturales de los

pueblos, la moral y la sexualidad, los cuales constituyen elementos críticos en la

formación de un ser humano integral en la sociedad actual, no pueden ser

ignorados al diseñar los videojuegos.

27

 1.5 Herramientas de apoyo a la enseñanza de la POO.

Estudios realizados por [Ben-Ari, 2008] han demostrado que las principales causas que

dificultan la comprensión de la Programación Orientada a Objetos son los conceptos de

clase y objeto, debido a que los estudiantes no los diferencian entre sí. Así como el

estado de un objeto, el envío de mensajes, el hecho de que un método puede cambiar

el estado de un objeto, etc.

Para ayudar a cerrar la brecha entre la enseñanza teórica y la práctica, han surgido

distintas herramientas visuales que hacen la tarea de programación más sencilla,

interactiva y dinámica, aumentado la motivación y el interés de los estudiantes [Green,

2009]. Estas herramientas proporcionan de forma integrada un conjunto de funciones

como: visualización en tiempo real de objetos, atributos, métodos, intercambio de

mensajes, ejecución y depuración del programa, creación de animaciones 3D, resaltado

de código fuente y otras más que hacen la experiencia de programar más atractiva y

positiva para los estudiantes.

El propósito de este apartado es revisar una serie de herramientas que ayudan a

visualizar los objetos y su interacción de forma que se puedan entender mejor los

conceptos abstractos de la Programación Orientada a Objetos. La elección de las

herramientas analizadas se ha basado en la búsqueda de aplicaciones desarrolladas o

en proceso de desarrollo que mantuviesen objetivos afines a la problemática planteada

en esta investigación.

 1.5.1 Alice

Es un entorno de programación 3D bajo la filosofía de “arrastrar y soltar” objetos, que

permite crear ambientes 3D, animaciones y vídeo para compartir en la web, con el

propósito de entender cómo se crean y se relacionan estos objetos en un ambiente 3D.

Alice permite a los estudiantes comprender mejor los conceptos de la orientación a

28

objetos, así como centrarse en las ideas de los proyectos, y no tanto en la

programación.

Según [Cooper, 2003] los usuarios pueden:

• Arrastrar y soltar un objeto y hacer otros ajustes necesarios con el ratón.

• Fijar sus posiciones y hacer los ajustes manualmente de manera interactiva, así

como la invocación de métodos sobre los objetos.

• Se puede escribir código para configurar puntos de vista de los objetos después

de que el programa comienza a correr, pero antes de que empiece la animación.

En la figura 1, se muestra el entorno de trabajo de Alice, con un caso de estudio de una

animación básica.

Uno de los problemas de esta herramienta es la interacción con los objetos. Estos son

creados y añadidos al mundo 3D, a su vez tienen una serie de propiedades que pueden

ser inspeccionadas y cambiadas antes de que empiece la animación, sin embargo, una

29

Figura 1: Entorno Integrado Alice

vez iniciada ésta, no se puede inspeccionar el estado de los objetos ni interactuar con

ellos, lo que no le da mucha flexibilidad a la creación de animaciones [Henriksen, 2005].

 1.5.2 Jeliot 3

Es un entorno para la visualización de programas Java. Los programas son ejecutados

en una pantalla en forma de animación, donde se pueden seguir paso a paso el

intercambio de mensajes, los atributos, métodos y ejecución de programa, lo que la

convierte en una herramienta adecuada para la iniciación a la programación con Java.

Es un entorno adecuado para la comprensión de la sintaxis Java, mas no para aprender

los conceptos básicos de la POO.

En la figura 2, se muestra el entorno de trabajo de Jeliot 3, durante el proceso de

ejecución de un programa Java básico.

Una de las mayores deficiencias de esta herramienta es la interacción con los objetos,

pues una vez compilado y ejecutado el código, el usuario no ejerce ningún tipo de

interacción, únicamente observa el resultado e intenta comprender, lo que hace que el

30

Figura 2: Entorno Integrado Jeliot 3

uso de la herramienta sea menos llamativo para los usuarios. Se trata de una

herramienta que permite más una comprensión de la sintaxis Java, que de los principios

de la POO.

 1.5.3 Greenfoot

Es una combinación de un framework de trabajo para la creación de contenido

multimedia en 2D y un entorno integrado de desarrollo (IDE) con las funciones de

compilación y ejecución de programas en Java, explorador de proyectos, editor, etc.

Muy útil para los ejercicios en Java donde se desee detallar la aparición de objetos y la

comunicación entre éstos de una forma visual.

En la figura 3, se muestra el entorno de trabajo de Greenfoot, durante el proceso de

ejecución del programa en Java robotWorld.

Además de diferenciar los conceptos de clase y objeto, la invocación a métodos y el

acceso al estado y comportamiento de los objetos, ayuda a los usuarios a afianzar

31

Figura 3: Entorno Integrado GreenFoot

pequeños conceptos generales de computación, tales como código fuente, compilación

ejecución, etc. [Henriksen, 2005].

La tabla 1.1 presenta un cuadro comparativo de estas herramientas donde se expone

su comportamiento en cuanto a ciertas características que deben evaluarse ante la

posibilidad de su uso como software educativo para apoyar la enseñanza de la POO.

Software/Características Jeliot 3 Alice Greenfoot

(*) Introduce los fundamentos de la POO
(objetos, clases, atributos, métodos).

(*) Visualización de métodos y atributos en
tiempo real.

(*) Visualización de creación y manipulación de
objetos en tiempo real.

Orientado al lenguaje de programación. Java
Sintaxis similar
a Java y C++

Java

Visualización de código fuente de los objetos

Documentación en línea.
2008 2010 2010

(*) Posee opciones de “arrastrar y soltar”
objetos.

(*) Licencia de uso GPL
Open Source,

CMU
GNU/GPL

Capacidad de extender la complejidad de los
programas básicos.

Tabla 1: Comparación de herramientas para la enseñanza de la POO

Las herramientas explicadas anteriormente presentan especial énfasis en la

visualización de los objetos y envío de mensajes entre éstos, por lo que todas ellas

32

cubren la problemática del aprendizaje de algunos conceptos de Programación

Orientada a Objetos. Sin embargo, no todas ofrecen las mismas posibilidades ni todas

son igual de intuitivas.

Nótese que las tres herramientas analizadas introducen en mayor o menor grado los

conceptos fundamentales de la POO, la creación de objetos, atributos y métodos y el

envío de mensajes. Sin embargo, ninguna de ellas puede ser considerada un

videojuego en sí. Más bien ofrecen la posibilidad de animaciones, simulaciones y otras

que explican cómo se crean e interactúan los objetos de software. Estas herramientas

se han estudiado, porque incorporan características deseadas en el videojuego, las

cuales fueron identificadas con un asterisco (*).

 1.6 Proceso de enseñanza-aprendizaje de la Programación Orientada

a Objetos

Actualmente el paradigma de la POO es ampliamente aceptado por la comunidad

informática y no existe plan de estudio moderno que no considere el análisis y diseño

de POO en las asignaturas de las universidades en informática. El aprendizaje de la

programación de sistemas basados en software, es tal vez uno de los retos más

complejos que todo informático debe afrontar en algún momento de la preparación y

ejercicio de su profesión [Gayo, 2002].

Uno de los grandes avances en el área informática, ha sido la creación de la

metodología de desarrollo de software orientado a objetos, la cual ha aportado nuevas

formas de visualizar el mundo desde el punto de vista sistémico. No obstante, la

asimilación de conceptos tales como clases, objetos, relaciones, asociaciones y

mensajes suele ser difícil para aquellos que se inician en el estudio de las ciencias

computacionales.

Según [IBM, 2006] la POO es un método por el cual los programas pueden ser

implementados y organizados como una colección cooperativa de entidades, cada una

representando algún elemento (entidad) de la vida real.

33

Usualmente se resuelven los problemas haciendo uso de elementos intangibles, tales

como: conceptos, nociones, ideas, metáforas y elementos tangibles, ente los cuales se

encuentran cosas, herramientas u objetos. Cada uno de estos elementos son

conocidos como entidades en el mundo real. Las entidades tienen asociadas

propiedades y valores, así como, las operaciones o funciones que se pueden realizar

con ellas. La enseñanza del paradigma orientado a objetos, persigue simular o

representar esas entidades del mundo real y su uso en forma natural en la resolución

de un problema de computación.

La enseñanza de la asignatura Desarrollo de Software requiere que el estudiante

aprenda las metodologías existentes para el desarrollo de software, y esto implica el

aprendizaje tanto de lenguajes de programación como de técnicas y conceptos que

sustenten los estándares aplicados hoy en día para los procesos de desarrollo de

software, y que además cuenten con metodologías y herramientas que les permita

complementar lo aprendido en el aula de clase, facilitándoles que en un momento

determinado puedan actualizar sus conocimientos en forma autodidacta.

La introducción de la POO, requiere un esfuerzo comprensible de las instituciones

académicas, ya que éstas tienen que desarrollar todo un ambiente de aprendizaje con

programas sencillos que permitan aprender los conceptos que se quieren enseñar, ya

que la compresión de los fundamentos de la POO puede llegar ha ser complejo y difícil

en situaciones de la vida real [Torres, 2006]

34

 1.7 Metodologías de Desarrollo de Software de Videojuegos.

En el área de desarrollo de software existen numerosas metodologías que proporcionan

una guía de trabajo para los equipos de desarrollo, aportando control, organización y

estabilidad al proceso caótico del desarrollo de software [Pressman, 2005]. Entre las

metodologías de desarrollo de software consideradas para esta investigación se

encuentran:

• Ciclo de Vida Clásico o Cascada.

• Proceso Unificado o UP.

• Programación Extrema o XP.

• Scrum.

En la tabla 2 se describen en detalle las metodologías antes expuestas.

35

Metodologías Descripción Valoración

Ciclo de Vida
Clásico o
Cascada

Sugiere un enfoque sistemático,
secuencial del desarrollo de software, el
cual inicia con la especificación de los
requerimientos del cliente, continua con la
planeación, el modelado, la construcción y
el despliegue para culminar con el soporte
del software. [Sommerville, 2005]

El producto final se demora más de lo
esperado ya que cualquier problema
que se presente en una de las etapas
se tiene que regresar a una anterior
para corregirlo. Requiere hacer
muchos cambios a los documentos y
regresarse a etapas anteriores, lo cual
propicia que se vuelva un proceso muy
desordenado.

Proceso
Unificado o UP

Es una metodología de desarrollo de
software iterativa e incremental, centrada
en la arquitectura y manejada por casos
de usos. Implementa los mejores
principios de desarrollo de software ágil,
Posee un modelo de desarrollo extensible
que puede ser adaptado a organizaciones
o proyectos específicos [Pressman, 2005].

Es un proceso muy completo, puede
ser adaptado y extendido para
satisfacer las necesidades de
cualquier proyecto que lo adopte.
Posee numerosos casos de éxito, lo
que proporciona un histórico de
experiencias que ayudan a guiar al
equipo de desarrollo, esto es muy útil
en proyectos de innovación y en
equipos con poca experiencia. Posee
abundante documentación, lo que la
hace muy útil para investigaciones ya
que proporciona la trazabilidad del
proyecto de desarrollo.

Programación
Extrema o XP

Es posiblemente el método ágil más
conocido y ampliamente utilizado. El
enfoque fue desarrollado utilizando
buenas prácticas reconocidas, como el
desarrollo iterativo y con la participación
del cliente en niveles «extremos». En la
programación extrema, todos los
requerimientos se expresan como
escenarios (llamados historias de
usuario), los cuales se implementan
directamente como una serie de tareas.
La programación extrema se diferencia de
las metodologías tradicionales
principalmente en que pone más énfasis
en la adaptabilidad que en la
previsibilidad. [Sommerville, 2005]

Se diferencia de las metodologías
tradicionales principalmente en que
pone más énfasis en la adaptabilidad
que en la previsibilidad. Los
defensores de XP consideran que los
cambios de requisitos sobre la marcha
son un aspecto natural, inevitable e
incluso deseable del desarrollo de
proyectos. Creen que ser capaz de
adaptarse a los cambios de requisitos
en cualquier punto de la vida del
proyecto es una aproximación mejor y
más realista que intentar definir todos
los requisitos al comienzo del proyecto
e invertir esfuerzos después en
controlar los cambios en los requisitos.
Una de las desventajas de esta
metodología para esta investigación,
está en que XP se apoya para la
estimación del proyecto en la
experiencia del equipo de desarrollo,
característica que no está presente en
esta investigación.

Scrum

Es un proceso ágil y liviano que sirve para
administrar y controlar el desarrollo de
software. El desarrollo se realiza en forma
iterativa e incremental (una iteración es un

Se focaliza en priorizar el trabajo en
función del valor que tenga para el
proyecto, maximizando la utilidad de lo
que se construye y el retorno de

36

ciclo corto de construcción repetitivo).
Cada ciclo o iteración termina con una
pieza de software ejecutable que
incorpora nueva funcionalidad.[Scrum
Alliance, 2009]

inversión. Está diseñado
especialmente para adaptarse a los
cambios en los requerimientos. Los
requerimientos y las prioridades se
revisan y ajustan durante el proyecto
en intervalos muy cortos y regulares.
De esta forma se puede adaptar en
tiempo real el producto que se está
construyendo a las necesidades del
cliente. Al igual que XP se apoya
mucho en la experiencia del equipo de
desarrollo para la estimación del
proyecto, característica que no está
presente en esta investigación.

Tabla 2: Descripción de metodologías de desarrollo de software consideradas

De acuerdo con [Pressman, 2005] [Sommerville, 2005] el Proceso Unificado (UP) es

una metodología que recoge los aspectos más importantes de las metodologías ágiles y

a su vez es flexible, dado que puede ser utilizada tanto para proyectos organizacionales

como para proyectos específicos, al proveer un guía de trabajo genérica para desarrollo

de software.

A partir del análisis anterior se ha adoptado el Proceso Unificado como metodología

base de esta investigación, por considerar los siguientes aspectos:

• Es una metodología de desarrollo de software iterativa e incremental, centrada

en la arquitectura y manejada por casos de usos.

• Es un proceso de ingeniería de software bien definido y estructurado. Define

claramente quién es responsable de qué, cómo y cuándo deben hacerse las

cosas. También provee una estructura bien definida para el ciclo de vida de un

proyecto, marcando claramente los hitos o puntos de decisión esenciales.

• Es un marco de trabajo genérico que puede configurase para una gran variedad

de desarrollos de software.

 1.7.1 Ciclo de vida del Proceso Unificado de Desarrollo

El Proceso Unificado se desarrolla a lo largo de una serie de ciclos que constituyen la

vida de un sistema. Al final de cada uno de ellos se obtiene una versión final del

37

producto, que no sólo satisface ciertos casos de uso, sino que está lista para ser

entregada y puesta en producción. En caso de que fuese necesario publicar otra

versión, deberían repetirse los mismos pasos a lo largo de otro ciclo. Según

[Sommerville, 2005] el Proceso Unificado es un marco de desarrollo compuesto de

cuatro fases:

Fase de inicio

El objetivo de la fase de inicio es establecer un caso de negocio para el sistema. Se

deben identificar todas las entidades externas (personas y sistemas) que interactuarán

con el sistema y definir estas interacciones.

Fase de elaboración

Los objetivos de la fase de elaboración son desarrollar una comprensión del dominio del

problema, establecer el marco de trabajo arquitectónico para el sistema, desarrollar el

plan del proyecto e identificar los riesgos claves del mismo.

Fase de construcción

La fase de construcción comprende el diseño del sistema, la programación y las

pruebas. Durante esta fase se desarrollan e integran las partes del sistema. Al terminar

este nivel, se debe tener un sistema software operativo y la documentación

correspondiente lista para entregarla a los usuarios.

Fase de transición

La fase final del UP se ocupa de “mover” el sistema desde la comunidad de desarrollo a

la comunidad del usuario y hacerlo trabajar en un entorno real. Al terminar esta fase, se

debe tener un sistema de software documentado que funciona correctamente en su

entorno operativo.

En la figura 4, se describe gráficamente las fases de la metodología UP.

38

La metodología UP propone que deben desarrollarse las 4 fases completas del ciclo de

vida para obtener un producto de software operativo y de calidad, donde cada iteración

representa mejoras graduales al software en desarrollo. Al ser una metodología

centrada en la arquitectura y guiada por casos de uso, proporciona la base para un

desarrollo sólido, ya que los riesgos arquitectónicos son identificados en las fases

tempranas del proyecto.

 1.8 Metodología para la Generación de Contenidos Educativos

Digitales

La metodología CETIC (Contenidos Educativos en Tecnologías de Información y

Comunicación), permite diseñar y desarrollar propuestas educativas digitales orientadas

a dar respuestas a necesidades del entorno neohistórico de las comunidades [CETIC,

2009].

39

Figura 4: Ciclo de vida de UP

La Metodología CETIC considera dos momentos básicos:

• Primer momento: conformación de la Unidad Generadora de CED (Unidad

CETIC)

• Segundo momento: elaboración de CED

A continuación se presenta en la figura 5, el diagrama donde se explican las fases de

cada momento de la metodología CETIC.

La construcción de los CED se inicia mediante una investigación exhaustiva sobre la

materia seleccionada. Luego a la información recolectada se le confiere un carácter

pedagógico a través del guión instruccional para finalmente ser convertido a soporte

digital mediante programas informáticos.

Esta metodología ofrece un buen marco para el desarrollo de CED por los siguientes

motivos:

40

Figura 5: Fases de la metodología CETIC [CETIC, 2009]

• La metodología CETIC busca promover la apropiación del conocimiento

tecnológico por parte de las comunidades organizadas, haciéndolas parte de

todo el proceso de elaboración de CED.

• Permite impulsar y desarrollar iniciativas metodológicas regionales en la

generación de CED, que busquen el desarrollo tecnológico desde las realidades

de los pueblos.

• La experiencia del CENIT se remonta desde el 2004 en la generación de CED, y

sido utilizada de manera satisfactoria hasta la actualidad. Su catálogo en línea es

un importante repositorio, de más de 300 CED, de alto valor técnico y cultural.

 1.8.1 Primer momento: conformación de la unidad CETIC.

EL primer momento de elaboración de los CED consiste en la conformación de las

unidades para la generación de los contenidos educativos en TIC (CETIC), las cuales,

son las encargadas de gestionar la elaboración de contenidos educativos digitales

mediante la conformación de un equipo multidisciplinario con dominio en las áreas de:

diseño instruccional, diseño gráfico, programación, informática y comunicaciones.

El primer momento se puede desglosar de la siguiente manera:

• Conformación de la Unidad CETIC.

• Abordaje a las comunidades para identificar las necesidades existentes en el

desarrollo de CED.

• Formación técnica a la unidad CETIC.

• Acompañamiento a las comunidades por parte de la unidad CETIC, durante el

proceso de elaboración de los CED.

 1.8.2 Segundo momento: elaboración del CED.

Está conformado por 5 fases, las cuales poseen un conjunto de actividades que serán

ejecutadas por la unidad CETIC correspondiente, a través del apoyo de la comunidad

41

organizada (consejos comunales, misiones educativas, colectivos, etc.) interesada en la

elaboración del CED.

Fase 1. Incorporación de la comunidad en el desarrollo de CED.

• Abordaje social – conversatorio.

• Sensibilización de los actores sociales.

• Selección de participantes que desempeñarán roles en la producción de CED.

• Técnicas de abordaje social para la identificación de necesidades y alineación de

expectativas de las comunidades potencialmente generadores de CED.

• Establecimiento de plan de acción.

Fase 2. Taller de formación para la generación de CED.

Fase 3. Desarrollo del guión instruccional.

• Levantamiento de Información.

• Elaboración del guión instruccional.

Fase 4. Diseño de la Interfaz gráfica del contenido.

• Elaboración del guión de interfaz.

• Elaboración del formato tabla de código.

• Elaboración de mapa de navegación.

• Elaboración de caja negra.

Fase 5. Desarrollo de la Interfaz gráfica del contenido

• Diagramación Web y diseño visual.

• Producción de medias.

El CENIT [Herramientas CETIC, 2009] propone un conjunto de herramientas

tecnológicas libres y privativas, para ayudar a convertir el diseño instruccional en un

recurso multimedia interactivo. Estas herramientas se insertan en el segundo momento

42

de la metodología, específicamente en las actividades: diagramación web, diseño visual

y producción de medias.

Actividad Aplicaciones Libres Aplicaciones Privativas

Diagramación Web y diseño visual Kompozer
Gimp
Inkscape

Dreamweaver
Fireworks

Edición y manipulación de imágenes Gimp Photoshop

Edición de audio Audacity
Ardour

Sonar
Adobe Audition

Postproducción de audiovisuales Kdenlive
Cinelerra

Final Cut
Premiere

Producción de animaciones Ktoon (animación 2D)
Blender (animación 3D)

Flash (animación 2D)
Maya (animación 3D)

Tabla 3: Herramientas para generación de CED propuestas por la metodología CETIC

Es necesario que se tenga en cuenta que en Venezuela existe el decreto presidencial

3.390 que indica lo siguiente: “La Administración Pública Nacional empleará

prioritariamente Software Libre desarrollado con Estándares Abiertos, en sus sistemas,

proyectos y servicios informáticos” Por esta razón, la selección de herramientas de

desarrollo de software para su uso en estas esferas debe tener en cuenta el tipo de

propiedad o licencia.

 1.9 Herramientas para el modelado y animación 3D

Según [Wong, 2009] las herramientas de modelado y animación de contenidos 3D,

permiten una fácil creación y modificación de objetos en tres dimensiones. Un modelo

en 3D describe un conjunto de características que resultarán en una imagen en 3D.

Entre estas características están objetos poligonales, materiales, texturas, sombras,

reflejos, transparencias, translucidez, refracciones, iluminación (directa, indirecta y

global), profundidad de campo, desenfoques por movimiento, ambiente, punto de vista,

etc. Algunas de estas herramientas se describen en los apartados siguientes.

43

 1.9.1 3D Studio Max

Es una aplicación basada en el entorno Windows y desarrollado por Autodesk Media &

Entertaiment con licencia privativa, que permite crear tanto modelados como

animaciones en tres dimensiones (3D) a partir de una serie de vistas o visores (planta y

alzados). La utilización de 3D Studio Max permite al usuario la visualización y

representación de los modelos, así como su exportación e importación en formatos

distintos. Su ámbito de aplicación son: arquitectura, publicidad, televisión y video, cine,

desarrollo de juegos, ingeniería, desarrollos multimedia, aplicaciones científicas, entre

otros.

 1.9.2 Maya

Es un software de creación de gráficos de 3D, efectos visuales y animación de licencia

privativa. Sus principales características son su potencia y las posibilidades de

expansión y personalización de sus herramientas e interfaz. Incorpora MEL (Maya

Embedded Language), el código que forma el núcleo de Maya, con el cual se pueden

crear scripts y aumentar la potencia del software. Posee numerosas herramientas para

modelado, animación, render, simulación de ropa y cabello y dinámica de fluidos, etc.

 1.9.3 Blender

Blender es un software libre multiplataforma. Un ambiente integrado para diseño,

animación, modelado y post-producción de gráficos tridimensionales, adicionalmente

incorpora un conjunto de herramientas para el desarrollo de videojuegos.

A continuación en la tabla 4, se presenta un cuadro comparativo de las herramientas

analizadas anteriormente:

44

Características Maya 3D Studio Max Blender

(*) Plataforma Microsoft, Mac Microsoft, Mac
Microsoft, Mac,

Unix,
GNU/Linux

(*) Licencia de uso
Privativa
5.000 $

Privativa
8.000 $

GNU/GPL,
Software Libre

Curva de aprendizaje < 2 meses < 3 meses < 3 meses

Soporte AutoDesk AutoDesk
Comunidad/
Fundación

Blender

Documentación
Actualizada por
AutoDesk, cada
nueva versión

Actualizada por
AutoDesk, cada
nueva versión

Actualizada por
la comunidad

constantemente

Compatibilidad con otros formatos
3ds, collada,

obj, fbx
3ds, collada, obj,

fbx
3ds, collada,

obj, fbx

Motor de render
Interno,

Mentalray, Vray
Interno,

Mentalray

Interno, Yafray /
Indigo

Herramientas de modelado, animación,
texturizado, fluidos, partículas, cabello,
cuerpos blandos

Sí Sí Sí

(*) Extensible con programación Sí (Maxscript)
Sí

(MEL, Python)
Sí

(Python)

(*) Motor de videojuegos Externo Externo Integrado

Tabla 4: Cuadro comparativo herramientas de modelado 3D

Todas estas herramientas proporcionan una excelente alternativa para el desarrollo de

contenidos 3D, sin embargo, Blender posee características importantes con respecto a

las otras herramientas estudiadas, como por ejemplo, licencia de uso de software libre

GNU/GPL y motor de videojuego completamente integrado, estas características han

sido identificadas con el símbolo (*) en la tabla anterior.

 1.10 Metodología de desarrollo de software educativo propuesto

Dado la necesidad de desarrollar un videojuego educativo, considerando las mejores

prácticas en el desarrollo de software actual y la experiencia del autor en esta área de

investigación, se ha decidido utilizar la metodología UP como guía en el desarrollo del

45

software, dado las ventajas que esta metodología presenta y sus posibilidades de

extensión y adaptabilidad.

UP al ser un marco de trabajo genérico, es necesario incorporarle algunas

consideraciones especiales en el área de desarrollo de software multimedia con fines

educativos, por ello se ha decido utilizar algunas fases de las metodología CETIC por

considerarla ajustada a las necesidades de esta investigación.

Desde el ámbito del desarrollo de videojuegos, son utilizados los documentos de

diseño del juego o Game Design Document (GDD), los cuales son descripciones de alto

nivel del videojuego y del flujo del mismo. Estos documentos son resultado de la

colaboración de diseñadores, artistas y programadores, de forma que pueda

representar la visión general del videojuego que será llevada a cabo durante el proceso

de desarrollo. Es una especie de Especificación de Requisitos Software (ERS)

orientado al mundo de los videojuegos [Saltares, 2010].

El planteamiento de la metodología de desarrollo del videojuego educativo propuesto se

explica en la tabla 5. Ésta utiliza los procedimientos y artefactos de ambas

metodologías, contemplando las fases y momentos de cada una, de forma que pueda

ser posible para el equipo de desarrollo elaborar la propuesta.

Fases UP Productos de Trabajo UP Productos de Trabajo CENIT

Inicio 1.- Especificación de requisitos de software.
2.- Modelo inicial de casos de uso.
3.- Arquitectura candidata.

Elaboración 1.- Modelo de casos de uso refinado.
2.- Requisitos no funcionales.
3.- Modelo de análisis.
4.- Descripción de la arquitectura del
software.
5.- Modelo de diseño preliminar.

* Elaboración GDD.
Segundo momento
 1.- Fase 3: Desarrollo guión
instruccional.
2.- Fase 4: Diseño interfaz gráfica
del CED.

Construcción 1.- Modelo de diseño.
2.- Codificación de software.
3.- Documentación (soporte, usuario, etc.).

Segundo momento
 1.- Fase 5: Desarrollo de la interfaz
gráfica del CED.

Tabla 5: Combinación de fases metodología UP y CETIC

En la tabla anterior no se ha especificado la fase de Transición, por considerarla fuera

del alcance de este trabajo de tesis.

46

 1.11 Conclusiones

1. El desarrollo de las TIC ha impactado favorablemente en el proceso de

enseñanza- aprendizaje. En particular el surgimiento de nuevos contextos como

redes sociales en Internet, multimedia, telefonía celular y otros tiene una

influencia significativa en el aprendizaje de adultos.

2. Las investigaciones en el campo del aprendizaje de adultos reconocen

principios a tener en cuenta al generar propuestas de cualquier tipo en este

campo. Entre ellos: reconocimiento de la utilidad del aprendizaje adquirido; el

conocimiento debe poder ser aplicado a corto plazo; se produce confrontación

de experiencias; es importante conocer las motivaciones de los estudiantes y

está centrado en la resolución de problemas.

3. Los videojuegos educativos clasifican como CED. Permiten un aprendizaje más

centrado en el estudiante, más fácil, agradable e interesante. Proporcionan

experiencia multi-sensorial, ejercitan la memoria, pueden incluir herramientas

para auto evaluación e incorporan un entorno social.

4. El éxito de los videojuegos depende de que tengan una organización coherente,

estimulen la motivación, prevean niveles de dificultad acorde a los estudiantes,

posean ayudas pedagógicas, entre otras.

5. Estudios realizados por diversos autores indican que, generalmente, la

comprensión de conceptos básicos de la Programación Orientada a Objetos,

como clase, objeto, atributos y métodos presenta grandes dificultades.

6. Existen algunas herramientas desarrolladas con el fin de apoyar el aprendizaje

de la POO, entre ellas destacan Alice, Jeliot 3, Greenfoot. Ninguna de ellas es un

videojuego en sí mismo.

7. Es posible desarrollar videojuegos combinando fases y artefactos propuestos por

las metodologías UP y CETIC, dada las características de adaptación de la

primera y la especialización de la segunda en el desarrollo de CED.

47

8. El guión instruccional es un artefacto muy útil propuesto por la metodología

CETIC, que documenta los elementos instruccionales y educativos, más

importantes a tener en cuenta en la construcción del CED.

9. La creación de videojuegos requiere utilizar herramientas de modelado y

animación de contenidos 3D. Entre ellas se encuentran: 3D StudioMax, Maya y

Blender, siendo esta última superior en algunos aspectos importantes como el

tipo de licencia, soporte multiplataforma y motor de juego integrado.

48

CAPITULO II ESTUDIO SOBRE LA INVESTIGACIÓN

Este capítulo presenta el diagnóstico que se hizo del objeto de estudio de esta

investigación. Se brinda el resultado de la encuesta que se aplicó a los estudiantes del

Programa Nacional de Formación de Sistemas e Informática (PNFSI) del Trayecto II,

Trimestre I del curso 2007, 2008, 2009 que cursaron la asignatura Desarrollo de

Software en la Aldea Universitaria Fray Pedro de Agreda (AUFPA). Se muestra

además, cómo se aplicaron los referentes teóricos y metodológicos establecidos para

guiar la investigación, atendiendo a los fundamentos que el autor asumió para asociar

el contenido programático de la asignatura Desarrollo de Software con el desarrollo del

videojuego educativo en cuestión.

Se presenta también el instrumento que se utilizó para la valoración de los resultados

obtenidos de los estudiantes con respecto al uso de los videojuegos en el aprendizaje

de la Programación Orientada a Objetos (POO).

 2 Estudio preliminar

 2.1 El diagnóstico y la encuesta a los estudiantes

Dada una serie de deficiencias detectadas a partir del análisis del rendimiento

académico de los estudiantes de los cursos señalados anteriormente. Se diseñó y

aplicó una encuesta cuyo objetivo era detectar y comprobar las principales

insuficiencias teóricas y prácticas que presentaban los estudiantes de la AUPFA con

respecto al aprendizaje de los conceptos fundamentales de la POO.

En el análisis de estos resultados se constató que:

• Existen deficiencias en los estudiantes para asociar los contenidos teóricos con

los prácticos en el módulo I – Fundamentos POO de la asignatura Desarrollo de

Software.

• Dificultad para el planteamiento de algoritmos, utilizando los conceptos OO.

49

• Carecen de una buena base matemática.

 2.2 Población

La Aldea Universitaria Fray Pedro de Agreda se encuentra ubicada en el Municipio

Libertador en la parroquia El Valle, sector urbano ubicado al sur de Caracas en el

Distrito Capital. La población estudiada en la investigación es finita, ya que se enfoca

en los estudiantes del PNFSI de la Aldea Universitaria Fray Pedro de Agreda,

específicamente los del trayecto II - trimestre I de la asignatura Desarrollo de Software.

Entre las características comunes de dichos estudiantes destacan:

• Personas adultas entre los 18 y 60 años de edad.

• Personas de ambos sexos.

• Baja alfabetización tecnológica.

• Escaso acceso a las TIC en su comunidad.

A continuación se presenta un cuadro donde se detalla, la cantidad de estudiantes por

curso.

AUFPA Curso Año Número de

estudiantes

Trayecto II – Trimestre I 5-A 2007 14

Trayecto II – Trimestre I 1-E 2008 7

Trayecto II – Trimestre I 1-D 2009 11

Tabla 6: Distribución de estudiantes PNFSI - AUFPA.

 2.3 Muestra

En el caso de esta investigación, la muestra es igual a la población ya que se trata de

una población finita y plenamente identificada.

50

 2.4 Instrumentos

Para la recolección de información de la presente investigación se utilizó la técnica de la

encuesta y la revisión histórica documental. El primer instrumento que se utilizó en el

estudio consiste en un cuestionario que contiene preguntas cerradas, abiertas y de

opción múltiple.

 2.4.1 Encuesta

El instrumento consta de cinco (5) partes, la primera, se divide en datos generales del

estudiante, nivel académico, edad, sexo, oficio; la segunda, busca identificar los hábitos

de estudio de los estudiantes: tiempo y método de estudio; la tercera, identifica la

frecuencia y modo de uso de las TIC de los estudiantes; la cuarta, busca conocer la

opinión general de los estudiantes con respecto a la asignatura Desarrollo de Software,

dificultades y expectativas y en la quinta parte de la encuesta se pregunta a los

estudiantes la posibilidad de aprender a través de los videojuegos. El resultado de esta

parte de la encuesta será utilizada para valorar la aceptación de los estudiantes de esta

estrategia educativa. La aplicación de la encuesta es de carácter grupal, la forma de

contestar es individual, escrita y con un tiempo para responder de 15 a 20 minutos. El

diseño de la encuesta puede ser revisaba en el anexo C de esta investigación.

Resultados preliminares obtenidos

La encuesta aplicada a los estudiantes de la AUFPA, con el objetivo de obtener

información general sobre la asignatura Desarrollo de Software, arrojó los siguientes

resultados:

1. Para la pregunta ¿Cómo definiría la complejidad de la asignatura Desarrollo de

Software? 70 % opinó que la dificultad es media y otro 30 % opinó que la

dificultad es alta.

2. Para la pregunta ¿Dónde encuentra la mayor complejidad de la asignatura

Desarrollo de Software? 50% consideró que en la parte práctica, 40 % opinó que

en la parte teórica y 10% en ambas.

51

3. Para la pregunta ¿Estaría dispuesto a usar videojuegos educativos en la

asignatura Desarrollo de Software? 90 % contestó que sí y 10% que no.

4. Para la pregunta ¿Considera que con el uso de videojuegos educativos puede

mejorar su desempeño académico? 80% manifestó que sí y 20% que no.

5. Para la pregunta ¿Considera que los videojuegos pueden ser aplicados a la

educación de adultos? 60% opinó que sí y 40% que no.

6. Para la pregunta ¿Cómo considera el uso actual de las Tecnológicas de la

Información y la Comunicación (TIC) en la asignatura Desarrollo de Software?

Alrededor del 50% opina que no es suficiente, mientras que el 30% opina que es

suficiente, el otro 20% considera excesivo su uso.

A partir de los datos obtenidos a través de la encuesta, se puede inferir que más del

50% de los encuestados están de acuerdo en que la asignatura Desarrollo de Software

presenta complejidad de media a alta y es en la ejercitación donde encuentran la mayor

complejidad. En cuanto el uso de las TIC en la asignatura Desarrollo de Software,

alrededor del 50% opina que no es suficiente su uso durante las sesiones de clases. Un

grupo importante de estudiantes opinan que las TIC en clases pueden contribuir

positivamente en su desempeño académico.

Como estrategia para conocer la factibilidad del uso de videojuegos, en la enseñanza

de adultos y en particular de los adultos que estudian en el PNFSI, se decidió hacer

pruebas con videojuegos existentes. Lamentablemente, en el momento en que se

aplicó esta experiencia, no se encontraron videojuegos asociados a los temas de POO,

por lo que se utilizó un videojuego implementado para impartir conocimientos generales

de seguridad informática, un tema a fin con la carrera de Sistemas e Informática. A

partir de esta experiencia, se obtuvieron los siguientes resultados:

1. Para la pregunta ¿Le pareció que con el juego pudo aprender o reforzar

conocimientos?, el 100 % opinó que sí. Los estudiantes manifestaron que el uso

del videojuego “Ciber-delincuente” logró reforzar o enseñar conocimientos

relacionados con la seguridad informática.

52

2. Para la pregunta ¿Cree usted que con la temática del juego presentados

contribuye positivamente a la motivación del jugador? el 100 % opinó que sí. Los

estudiantes manifestaron que el uso del videojuego “Ciber-delincuente” logró

motivarlos en el estudio de los conceptos asociados con la seguridad informática.

3. Para la pregunta ¿Considera que los videojuegos pueden ser aplicados a la

educación de adultos? El 67 % de los estudiantes opinó que sí, y el 33% que no.

Con respecto a la disposición de los estudiantes sobre la aplicación de los

videojuegos en la educación de adultos, la mayoría de los estudiantes tienen

buena disposición para aprender haciendo uso de estas herramientas como

apoyo al proceso de aprendizaje.

 2.4.2 Revisión histórica documental

Para estudiar el comportamiento histórico de los estudiantes de la AUFPA, que

cursaron la asignatura Desarrollo de Software, se hace uso de los resultados de las

evaluaciones aplicadas durante el Trayecto II – Trimestre I, en donde se dictan los

contenidos de Introducción a la Programación Orientada a Objetos. A continuación se

presentan los resultados de la primera, segunda y tercera evaluación del curso:

Evaluación aplicada Curso 5-A Curso 1-D Curso 1-E Promedio

Promedio de la primera

evaluación escrita

9,87 puntos 8,73 puntos 11, 63 puntos 10, 07 puntos

Promedio de la segunda

evaluación escrita

11,30 puntos 8, 55 puntos 10, 31 puntos 10, 05 puntos

Promedio del debate en

clases

11,87 puntos 15, 5 puntos 12, 28 puntos 13, 21 puntos

Tabla 7: Evaluaciones históricas aplicadas a estudiantes PNFSI - AUFPA.

Como se muestra en la tabla 7, tanto en la primera como en la segunda evaluación

escrita, los estudiantes de los cursos 5-A, 1-D y 1-E estuvieron en un rango de

calificación desde los 8 hasta los 11 puntos (de 20 puntos), por lo cual se podría

catalogar de “deficiente”. Igualmente ocurrió con la segunda evaluación escrita. Estas

53

evaluaciones al ser las primeras del curso, evaluaban las nociones generales de la

POO, a través de la fundamentación teórica y conceptos asociados a escritura de

código fuente.

En el caso de la evaluación a través de los debates en clases, se nota una mejoría en

las notas de los estudiantes, observando el rango de notas desde los 11 hasta 15

puntos (de 20 puntos), por lo cual se puede calificar su desempeño de “bueno”. La

actividad de debate en clases, se realizaba a través de la explicación de metáforas de

la vida real, estas metáforas buscan asociar los conceptos fundamentales de la POO

con objetos presentes en el día a día.

A partir de los resultados del levantamiento de información se asumió que el videojuego

educativo propuesto en esta investigación debe poseer las siguientes características:

• Permitir introducir los fundamentos de la POO (objetos, clases, atributos y

métodos).

• Permitir visualizar la creación y manipulación de objetos en tiempo real.

• Permitir visualizar los métodos y atributos en tiempo real.

 2.5 Unidad curricular de Desarrollo de Software

La unidad curricular de Desarrollo de Software ofrece al estudiante las herramientas y

técnicas necesarias en la construcción de programas para la resolución de problemas o

la optimización de procesos, contribuyendo a fortalecer las competencias para

desarrollar y mantener sistemas informáticos, haciendo énfasis en aquellos aspectos

que se consideran significativos para la comprensión y buena utilización de las

estructuras de datos.

Prerrequisito

Haber aprobado la unidad curricular Introducción a la Programación.

54

Carga horaria

Un año distribuido en 42 semanas académicas (tres trimestres de catorce semanas

cada uno), con 9 horas semanales a cursar, 3 horas de encuentro con el profesor y 6

horas de estudio independiente. Las horas de encuentro con el profesor se consideran

horas académicas de 45 minutos cada una.

Material instruccional recomendado

Módulos instruccionales para cada trimestre en formato electrónico, direcciones

electrónicas, vídeos, CD entre otros.

Estrategias instruccionales recomendadas

Estudios independientes, trabajos en grupo, trabajos prácticos, estudios de casos,

consultas y encuentros.

Recursos requeridos

Laboratorios de computación para actividades prácticas. Equipos multimedia.

Contenido programático de la asignatura

La asignatura está dividida en cuatro (4) módulos, los cuales son:

• Modulo I: Introducción a la Programación Orientada a Objetos.

• Modulo II: Algoritmos fundamentales de grafos y métodos de ordenamiento.

• Modulo III: Tipos de Datos Abstractos (TAD).

• Modulo IV: Programación con Java.

 2.6 Metodología de desarrollo de software educativo
A continuación se presentan las fases del desarrollo del videojuego educativo según la

propuesta de la metodología UP. En las fases de Elaboración y Construcción, se

siguieron indicaciones y se usó el artefacto Guión Instruccional propuesto por la

metodología CETIC, así como otro artefacto muy usado por los diseñadores de

videojuegos: Documento de Diseño de Juego (GDD por las siglas en inglés Game

Design Documents).

55

 2.6.1 Fase de Inicio

 2.6.1.1 Especificación de requerimientos de software

El primer paso para el desarrollo del videojuego es la identificación de las

funcionalidades del sistema, los usuarios que hacen uso de éstas y cómo hacen uso de

las mismas. A continuación se presentan las funcionalidades básicas identificadas

durante el proceso de levantamiento de información:

R1. Jugar

R2. Mostrar la historia del videojuego.

R3. Mostrar configuración de controles de videojuego.

R4. Mostrar registro de puntuaciones.

R5. Mostrar créditos

R6. Guardar estado del juego

R7. Gestionar perfil de usuario

Los resultados de esta etapa constituyen la base para verificar si se alcanzaron los

objetivos establecidos en la investigación.

 2.6.1.2 Modelo inicial de casos de uso.

Dado que éste es un artefacto que será objeto de refinamiento en etapas posteriores de

la metodología, en este apartado sólo se describen los actores y en la etapa de

elaboración se mostrará el diagrama de casos de uso refinado.

Actores

Jugador: persona que interactúa con el sistema para jugar, gestionar el historial del

videojuego y demás acciones que se pueden llevar a cabo.

56

 2.6.1.3 Arquitectura candidata

El sistema propuesto establece relaciones entre diferentes capas, la cual describe a alto

nivel los elementos principales del videojuego y su interacción. Una representación

gráfica para lo anterior se muestra en la Figura 6.

Para lograr un mayor entendimiento de la arquitectura del sistema, se propone una

arquitectura de cuatro capas:

Capa de Interfaz de Usuario: en esta capa estarán todos los componentes

relacionados con la inicialización de las variables de entorno, captura de datos del

teclado y el ratón y visualización de los objetos en el ambiente 3D.

Capa de Controlador de Interfaz: en esta capa se encuentran todos los componentes

que implementan las decisiones sobre el flujo de eventos, dependiendo de las

solicitudes del usuario. A través del uso de LogicBricks se definen 3 elementos que

determinarán el flujo de decisión del videojuego (sensors, controllers, actuators).

57

Figura 6: Arquitectura del videojuego.

Capa de Lógica de Negocios: se encuentran todas las entidades (clases) que fueron

definidas para implementar las funcionalidades (comportamiento) del sistema, según los

requerimientos y alcance del sistema.

Capa de Acceso a Datos: aquí se encuentran los componentes dedicados a

establecer los métodos de persistencia de datos asociadas al videojuego. Estos

componentes son los responsables de guardar las configuraciones del usuario y

puntuaciones históricas.

 2.6.2 Fase de elaboración

 2.6.2.1 Modelo de casos de uso refinado.

58

Figura 7: Diagrama de casos de uso refinado.

 2.6.2.2 Narrativa de casos de uso

A continuación se presenta la narrativa del caso de uso “Jugar”, donde se describirán

los actores involucrados, así como los requisitos funcionales que se implementan a

través de cada caso de uso.

Nombre del
CU

Jugar

Actores Jugador

Resumen
El jugador solicita jugar y crea una instancia del videojuego. Se muestran las
opciones del menú principal. El jugador escoge iniciar juego.

Flujo de
actividades

Jugador Videojuego
1.- El jugador solicita jugar.

4.- El jugador selecciona iniciar
juego

6.- El jugador selecciona el
escenario de su preferencia.

9.- El jugador comienza a jugar
el videojuego.

2.- El videojuego es desplegado en el
computador.
3.- Se despliega el menú principal del
videojuego.

5.- El videojuego muestra un listado de
escenarios.

7.- El videojuego muestra la historia del
escenario.
8.- El videojuego carga el escenario
seleccionado.

Requisito
Funcional

R1

Tabla 8: Narrativa de caso de uso "Jugar"

El resto de los casos de uso no se explican en el presente documento, pues no

constituyen casos de uso del núcleo central del videojuego. La descripción de los

mismos ha sido incluida adecuadamente en la documentación técnica del proyecto.

59

 2.6.2.3 Requisitos no funcionales del software.

Requisito no funcional Descripción

Usabilidad/Jugabilidad El videojuego debe ser fácil de usar, un jugador sin experiencia debe
estar en la capacidad de iniciar una partida y completar la primera misión

Portabilidad Es importante que el videojuego pueda funcionar tanto en GNU/Linux
como en MS Windows, por razones de masificación del videojuego.

Aspectos legales El videojuego debe desarrollarse haciendo uso de herramientas libres,
alineado al decreto presidencial 3.390, el cual promueve el desarrollo de
software bajo formatos libres.

Entornos/ apariencia de
interfaz

Se deben incorporar elementos propios de la cultura indígena venezolana
en los escenarios y objetos del videojuego.

Rendimiento Se debe poder cargar el juego, desde el menú principal hasta el primer
escenario en un tiempo no mayor de 2 minutos.

Político culturales Deben utilizarse elementos de la cultura venezolana, de manera que a
través del videojuego, se refuerce la identidad nacional.

Confiabilidad/ Estabilidad El sistema debe ejecutar todos los procedimientos de forma estable y sin
errores para obtener resultados precisos y confiables. Debe informarse al
usuario antes y después de acciones significativas.

Software Se debe tener instalado Python 2.7, Blender 2.54 Alpla, controladores de
audio y aceleración 3D.

Hardware • Plataforma: PC
• GNU/Linux o Microsoft Windows.
• Procesador de 2 núcleos.
• Mínimo 1024 MB de memoria RAM.
• Mínimo 128 MB de memoria de vídeo (aceleración 3D)
• Resolución de pantalla 1024 x 768
• Ratón y teclado.

Tabla 9: Requisitos no funcionales del videojuego.

60

 2.6.2.4 Modelo de negocio

A continuación en la figura 8 se presenta el diagrama de objetos, en función de las

entidades identificadas en el dominio del problema.

En todo videojuego, debe existir un Jugador al inicializar el juego que especifica

elementos de Configuración y Controles. El Juego transcurre en escenarios donde se

encuentran los Personajes y que se entrelazan a través de Mapas. Durante el juego se

presentan Retos y se obtienen Recompensas.

61

Figura 8: Diagrama modelo de negocio del videojuego.

 2.6.2.5 Descripción de la arquitectura refinada.

Diagrama de componentes

La herramienta utilizada para el desarrollo del videojuego fue Blender. Ésta se

encuentra compuesta por un conjunto de componentes que permiten la utilización de

los controladores del sistema operativo, como vídeo, audio, red, periféricos, entre otros.

Blender puede ser extendido a través del API de Python, la cual permite desarrollar

videojuegos de mayor complejidad, gracias a su editor de código fuente integrado y a

su motor de física. A su vez para la visualización de la interfaz, modelos 3D y motor de

videojuego utiliza OpenGL.

En el componente “Lógica del Negocio con Python” se encuentran las clases

desarrolladas en Python para el videojuego, como por ejemplo: Personaje, Escenario,

Juego, etc. Éstas son llamadas a través del componente de LogicBricks, los cuales se

comportan como activadores ante determinados eventos.
62

Figura 9: Diagrama de componentes del videojuego

 2.6.2.6 Diagrama de clases del componente lógica del negocio

 2.6.2.7 CETIC: Desarrollo del guión instruccional.

A continuación se presentan los objetivos educativos del videojuego y a quién está

dirigido. Esta y otra información son ampliadas en el Anexo B - Guión Instruccional

videojuego “Aprendiendo POO a través de la cultura indígena venezolana”.

Objetivos de aprendizaje

• Identificar los conceptos de clases, objetos, características y métodos.

• Diferenciar entre características y métodos.

• Clasificar distintas clases de objetos.

63

Figura 10: Diagrama de clases del videojuego

Dirigido a

• Estudiantes que cursen materias de Programación Orientada a Objetos.

 2.6.2.8 CETIC: Diseño interfaz gráfica del CED.

Se realizaron los bosquejos de las distintas pantallas del videojuego, de modo que sea

posible visualizar cómo se verán los diálogos, mensajes e imágenes antes de su

modelado en 3D.

 2.6.2.9 Elaboración Documento de Diseño del Juego (GDD).

A continuación se presenta un extracto del GDD, el cual puede verse en su versión

completa en el Anexo A – Documento de Diseño del Juego “Aprendiendo POO a través

de la cultura indígena venezolana”.

64

Figura 11: Bosquejos 2D de la interfaz del videojuego.

Titulo

Aprendiendo POO a través de la cultura indígena venezolana, es un videojuego

interactivo, de aventura y divertido con un modo de juego exploratorio en primera

persona. En éste el jugador podrá interactuar con los objetos presentes en el ambiente

3D en busca de reliquias y conocimiento de gran valor histórico sobre Venezuela, con el

propósito educativo de obtener un aprendizaje general sobre algunos conceptos

básicos de la Programación Orientada a Objetos (POO).

Características claves

• Historia emocionante.

• Numerosos retos que resolver.

• Enseñanza de algunos conceptos básicos de la POO.

• Escenarios típicos de Venezuela.

• Aporta conocimientos generales de la cultura indígena venezolana.

 2.6.3 Fase de Construcción

En esta fase se procede a desarrollar el videojuego propuesto, en función de los

requerimientos planteados en la fase de inicio y refinados en la fase de elaboración.

Para el desarrollo del videojuego se utilizó Blender como herramienta de modelado 3D,

ya que proporciona un ambiente integral para el desarrollo de videojuegos.

A continuación en la figura 12 se muestra el entorno de desarrollo de Blender. Y el

modelo 3D de uno de los escenarios del videojuego.

65

Para el desarrollo del videojuego, se utilizaron las siguientes herramientas que

proporciona Blender: editor de modelos 3D, texturizado, animación y motor de

videojuegos. Para el almacenamiento de los archivos fuentes, el formato de archivo

.blend funciona como un contenedor para guardar los datos de un proyecto, entre estos:

objetos, escenas, texturas, materiales, imágenes, cámaras, lámparas, configuración

propia del usuario.

 2.6.3.1 CETIC: Desarrollo interfaz gráfica.

Escenario principal

Se desarrolló el escenario principal del videojuego, en donde el jugador interactúa con

los distintos objetos del medio ambiente. Esta información puede ser ampliada en el

Anexo A – Documento de Diseño del Juego “Aprendiendo POO a través de la cultura

indígena venezolana”.

66

Figura 12: Entorno de desarrollo en Blender “Buscando la escultura
sagrada”.

Explorador de objetos

Una de las interfaces desarrolladas para el videojuego fue el explorador de objetos, el

cual se despliega luego que el jugador selecciona un objeto presente en el escenario

67

Figura 13: Escenario principal “Buscando la escultura sagrada” modelado en
Blender.

Figura 14: Bosquejo 2D del explorador de objetos

principal, lo que permite al jugador interactuar con los distintos atributos y métodos de

un objeto determinado. Con esta herramienta se busca asociar los conceptos de

atributos y métodos de un objeto a través de la exploración y manipulación de las

características y comportamientos del mismo.

Luego que el bosquejo del explorador de objetos fue realizado, se procedió a

desarrollar el modelo 3D en Blender, así como las animaciones y la programación

correspondiente. A continuación en la figura 15 se muestra el explorador del objeto

vasija ritual.

Organizador de Objetos

Luego que el jugador selecciona el reto en el escenario principal, se despliega el

organizador de objetos, el cual permite al usuario interactuar con un grupo de objetos y

agruparlos según su categoría (clases de objetos comunes). Con esta herramienta se

busca asociar los conceptos de clases de objeto a través de la agrupación de objetos

comunes.

68

Ilustración 15: Modelo 3D Explorador de objetos (Blender)

Tabla 10: Organizador de clases objetos del videojuego

El reto finaliza al agrupar correctamente las distintas categorías de objetos, reforzando

de esta manera el concepto de clases de objetos. Luego que el bosquejo del

organizador de objetos fue realizado, se procedió a desarrollar el modelo 3D en

Blender, así como las animaciones y la programación correspondiente, para alcanzar el

desarrollo propuesto. A continuación en la figura 16 se muestra el explorador de

objetos del videojuego.

69

Figura 16: Modelo 3D Organizador de clases objetos (Blender)

Herramientas de ayuda - Controles de mando

EL videojuego proporciona opciones de ayuda al jugador, al presionar la tecla F1, una

ventana de ayuda se despliega para el manejo de los controles de mando, con el

propósito de esclarecer cualquier duda que se presente en este particular durante el

videojuego.

Herramientas de ayuda - Cartelera de objetivos educativos

En el momento que el jugador decide aceptar el reto en cualquier escenario del

videojuego, se despliega una ventana con los objetivos educativos del reto, con el

propósito de situar al jugador en el campo de conocimiento de la POO.

En la figura 18, se muestra la ventana con los objetivos educativos del videojuego.

70

Figura 17: Herramienta de ayuda, visualización de los controles de
mando (Blender)

Ventana historia del reto

El videojuego proporciona al jugador información de cada situación en la cual se ve

involucrado, de forma que pueda entender cómo inicia y la forma de solucionar cada

reto. La ventana historia del reto, también es utilizada para introducir los temas

relacionados con la cultura indígena del videojuego.

71

Figura 18: Modelo 3D en Blender - Cartelera de objetivos educativos

Figura 19: Ventana historia del reto en 2D

 2.6.4 Conclusiones

• La utilización de mecanismos, como las encuestas a profesores y estudiantes del

PNFSI y la revisión de historia documental, permitió obtener importantes

elementos a la hora de definir las herramientas a utilizar en la propuesta que se

presenta. Entre ellos: la ausencia de herramientas de este tipo y la disposición

de los estudiantes a usarlas, si las hubiera. Se identificaron deficiencias

significativas en la asimilación de conceptos básicos de la POO.

• El guión instruccional elaborado para el desarrollo del videojuego, tiene en

cuenta necesidades educativas e instruccionales identificadas en los estudiantes

que formaron parte de la población estudiada.

• El desarrollo del videojuego se realizó a través de la combinación de las

metodologías UP y CETIC, siendo posible incorporar a la fase de elaboración y

construcción, elementos propios del desarrollo de CED.

• En el GDD se definió la historia, personajes, diálogos, retos, actividades,

escenarios y otros elementos del videojuego.

• Se construyeron, en Blender 2.54 Alpha, los elementos de la interfaz gráfica:

mayas, texturas, objetos, pantallas, colores, puntos de iluminación, cámaras,

personajes entre otros elementos.

• El videojuego desarrollado corre como un software multiplataforma y se

implementó usando herramientas de software libre: Python 2.7, OpenOffice

Draw, GIMP 2.6 entre otros.

72

CAPÍTULO III. VALIDACIÓN DE LOS RESULTADOS

Una vez construido el núcleo central del videojuego y teniendo suficientes elementos

para evaluar la conveniencia de su implementación, así como algunos elementos

relacionados con su diseño y propósitos educativos, se procedió a realizar una primera

validación de la propuesta.

 3 Aplicación de la encuesta
El proceso de evaluación preliminar del videojuego educativo se planificó de la siguiente

manera:

• Elaboración de un instrumento que sirviera como encuesta para poder obtener

información sobre algunos elementos de interés con respecto a la propuesta.

(Anexo D)

• Selección de un grupo de estudiantes y profesores del PNFSI.

• Aplicación del instrumento para la recolección de información acerca del

videojuego educativo.

• Procesamiento de la información obtenida (Anexo E)

• Valoración de los resultados obtenidos.

Se elaboró una encuesta individual, en un formato escrito con preguntas cerradas, de

selección simple y múltiple y con un tiempo para responder de 10 a 15 minutos. Este

instrumento se aplicó luego que el encuestado jugó con el videojuego al menos por 15

minutos.

La encuesta tuvo por objetivo evaluar el videojuego educativo “Aprendiendo POO a

través de la cultura indígena venezolana” con el propósito de conocer la opinión de

estudiantes y profesores del PNFSI, acerca de los beneficios de éste sobre la

enseñanza de los fundamentos de la Programación Orientada a Objetos.

El instrumento aplicado consta de seis (6) partes. La primera, describe el perfil general

del encuestado; nivel académico, edad, rol dentro del PNFSI. La segunda, se refiere a

73

la historia del videojuego y cómo ésta influye en la valoración del mismo. La tercera,

identifica los elementos de interactividad presentes en el videojuego, como controles de

mando, mensajes, entre otros. La cuarta, identifica la presencia de los conceptos de la

POO en los retos del videojuego y cómo estos contribuyen al proceso de enseñanza-

aprendizaje. En la quinta parte de la encuesta se consulta sobre aspectos generales de

la interfaz del videojuegos y por último, en la sexta parte, se identifica la presencia de

elementos de ayuda en el videojuego.

Con relación al instrumento aplicado a estudiantes y profesores del PNFSI, se

consideraron un total de 18 personas, divididos de la siguiente manera:

• Un grupo de 12 estudiantes del PNFSI de distintas aldeas universitarias de

Caracas, entre los cuales el 83% fueron estudiantes del segundo trayecto.

• Un grupo de 6 profesores del PNFSI de distintas aldeas universitarias de

Caracas, entre los cuales el 66% son, además, desarrolladores de software, 50%

con conocimientos generales de la POO y 66% de ellos profesores de

asignaturas relacionadas con la POO.

Se consideraron como expertos a los profesionales capaces de ofrecer valoraciones

acerca de la propuesta y hacer recomendaciones con relación a sus aspectos

fundamentales. Se tomaron los siguientes requisitos para integrar la lista de posibles

expertos:

• Ser profesor del PNFSI.

• Tener conocimientos acerca de la POO.

• Tener experiencia en la utilización de las TIC en asignaturas del PNFSI.

• Tener experiencia en el desarrollo de software.

En la aplicación del instrumento se recogieron criterios acerca de diferentes aspectos

teóricos y prácticos relacionados con la propuesta. El procesamiento estadístico

completo de las opiniones dadas por los estudiantes y profesores expertos del PNFSI

aparece en el anexo E.
74

 3.1 Resultados obtenidos
En este apartado se expone el análisis realizado a partir de los resultados obtenidos en

un conjunto de preguntas consideradas claves para esta investigación.

Pregunta N°1
¿El videojuego incita al jugador a conocer e ir
descubriendo la historia cultural de los pueblos
indígenas venezolanos?

Análisis
El 72% de los encuestados manifestó estar
muy de acuerdo en que la historia del
videojuego le permitió conocer y descubrir
algunas aspectos de la cultura indígena
venezolana. Mientras que el otro 28% sostuvo
que estaba de acuerdo con esto pregunta.

Tabla 11: Pregunta Nº1 Resultados y valoración de encuesta de validación

Pregunta N°2
¿El videojuego reta al jugador a resolver
problemas relacionados con la trama del
juego?

Análisis
El 67% de los encuestados indicaron que el
videojuego, les propuso problemas que
debieron resolver. El otro 33% manifestó estar
de acuerdo con respecto a la pregunta. Entre
los problemas que debieron resolver están:
retos, pistas y organización elementos propios
de la cultura venezolana.

Tabla 12: Pregunta Nº2 Resultados y valoración de encuesta de validación

75

67%

33%

Muy de
acuerdo
De acuerdo

72%

28%

Muy de
acuerdo
De acuerdo

Pregunta N° 3
¿El jugador puede interactuar con los objetos a
través del ratón y/o el teclado?

Análisis
El 94% de los encuestados indicaron estar
muy de acuerdo o de acuerdo en que pudieron
interactuar con los objetos del videojuego a
través del ratón y el teclado, mientras que un
6% no opinó al respeto.

Tabla 13: Pregunta Nº 3 Resultados y valoración de encuesta de validación

Pregunta N° 4
¿Los controles de mando seleccionados para
la interacción son adecuados?

Análisis
El 83% de los encuestados indicaron estar
muy de acuerdo o de acuerdo con la
distribución de los controles. A su vez el 17%
de los encuestados manifestó tener una
posición neutra con respecto a ésta
configuración, de los cuales la mitad era
profesores y desarrolladores de software.
La distribución de los controles de mando se
realizó conforme a los estándares seguidos en
los videojuegos más exitosos, pero
lamentablemente ninguno de los encuestados
resultó tener experiencias en el uso de
videojuegos.
No obstante, es necesario que en la
continuidad del proyecto se tomen decisiones
al respecto

Tabla 14: Pregunta Nº 4 Resultados y valoración de encuesta de validación

76

50%

44%

6%

Muy de
acuerdo
De acuerdo
Neutro

33%

50%

17%

Muy de
acuerdo
De acuerdo
Neutro

Pregunta N° 5
¿A través del videojuego se utilizan,
manifiestan o demuestran conceptos de la
POO?

Análisis
El 67% de los encuestados indicaron estar
muy de acuerdo en que el videojuego,
incorpora conceptos entendibles de la POO,
El otro 33% manifestó estar de acuerdo con
respecto a la pregunta, lo que indica una
aceptación general de los jugadores sobre
esta pregunta.

Tabla 15: Pregunta Nº 5 Resultados y valoración de encuesta de validación

77

67%

33%

Muy de
acuerdo
De acuerdo

Pregunta N° 6
¿ La metáfora “organizador de objetos”,
utilizada en el videojuego se relaciona con
algún concepto de la POO?

Pregunta N° 7
¿ La metáfora “explorador de objetos”,
utilizada en el videojuego se relaciona con
algún concepto de la POO?

Análisis de ambas preguntas
Tanto para el “organizador de objetos” como
para el “explorador de objetos”, los
encuestados manifestaron estar muy de
acuerdo alrededor de un 61%, con que el uso
de las metáforas utilizadas se relaciona con
algunos conceptos de la POO. Mientras que la
opinión de acuerdo estuvo alrededor del 33 %.
El uso de las metáforas en el videojuego,
permitió introducir el concepto inicial de la
POO de manera no explicita, para luego
reforzarlo al finalizar cada reto.

Tabla 16: Pregunta Nº 6 y 7- Resultados y valoración de encuesta de validación

78

67%

33%

Muy de
acuerdo
De acuerdo

61%

39%

Muy de
acuerdo
De acuerdo

Pregunta N° 8
¿El uso de este videojuego puede ser útil para
entender o reforzar conocimientos de POO?

Análisis
El 94% de los encuestados indicaron estar
muy de acuerdo o de acuerdo en que el
videojuego puede ser útil para reforzar los
conocimientos de la POO, solo un 6% opinó no
saber si sera útil, de los cuales 25% eran
estudiantes del primer trayecto.

Tabla 17: Pregunta Nº 8-Resultados y valoración de encuesta de validación

Pregunta N° 9
¿Las interfaces utilizadas proveen
mecanismos que facilitan la interacción con el
videojuego?

Análisis
El 56% de los encuestados indicaron estar
muy de acuerdo en que las interfaces del
videojuego facilitan su compresión, el otro 44%
estuvo de acuerdo con respecto a esta
pregunta. De forma general se puede decir
que los jugadores interactuaron y
comprendieron el uso de la interfaz de juego.

Tabla 18: Pregunta Nº 9 Resultados y valoración de encuesta de validación

79

61%

33%

6%

Muy de
acuerdo
De acuerdo
Neutro

56%

44%
Muy de
acuerdo
De acuerdo

Pregunta N° 10
¿El videojuego influye en la formación de
valores necesarios en nuestra realidad social?

Análisis
El 78% de los encuestados indicaron estar
muy de acuerdo en el juego puede influir en la
formación de valores necesarios en la
sociedad actual, mientras que el 22% restante
estuvo de acuerdo con esta pregunta. Lo que
nos indica que la valoración general del
videojuego, es que el videojuego puede influir
en más que la formación académica del
jugador, si no también en la formación de un
ciudadano integral.

Tabla 19: Pregunta Nº 10 Resultados y valoración de encuesta de validación

Pregunta N° 11
¿El videojuego ofrece mecanismos de ayuda?

Análisis
El 61% de los encuestados indicaron estar
muy de acuerdo que el videojuego proporciona
mecanismos de ayuda a los jugadores, el otro
39% opinó estar de acuerdo con esta
pregunta. De forma general se puede afirmar
que el videojuego proporciona herramientas
ayuda durante el juego.

Tabla 20: Pregunta Nº 11 Resultados y valoración de encuesta de validación

80

78%

22%

Muy de
acuerdo
De acuerdo

61%

39%

Muy de
acuerdo
De acuerdo

Antes de la aplicación de la encuesta se evidenció mucho entusiasmo por parte de los

encuestados con respecto al videojuego educativo “Aprendiendo POO a través de la

cultura indígena venezolana”, solicitando su publicación en la Web para su uso en otras

aldeas universitarias.

A partir de los resultados obtenidos a través de la encuesta, la cual fue aplicada a

estudiantes y profesores del PNFSI con distintas características socioeconómicas y

académicas, se obtuvo las siguientes impresiones:

• Según los datos porcentuales obtenidos en las preguntas claves de la encuesta,

existe una valoración general del videojuego por encima del 62%, lo que refleja

la aceptación de la propuesta.

• Aunque el 61% de los encuestados manifestaron que utilizan videojuegos

ocasionalmente, el 61% estuvo muy de acuerdo en que podría ser útil para la

enseñanza de la POO y 67% estuvo muy de acuerdo en que se evidenciaba los

conceptos de la POO. Lo que indica que aunque no son jugadores de

videojuegos frecuentes, pudieron entender los fundamentos de la POO

planteados en el videojuego.

• El 78% de los encuestados comprendieron la orientación cultural del videojuego,

ya que fue muy valorado por los estudiantes y profesores del PNFSI.

• Con respecto a la selección de los controles de mando, la valoración de los

encuestados estuvo por debajo del promedio de otras preguntas, ya que sólo el

33% afirmó estar muy de acuerdo con respecto a la configuración de los

controles de mando. Es necesario que en la continuidad del proyecto se tomen

decisiones al respecto.

• Los valores identificados aportan un alto nivel de concordancia entre los

encuestados, en especial la de profesores expertos, lo que indica la validez del

videojuego educativo propuesto.

Es importante resaltar, que en el III Taller Internacional “La virtualización en la

Educación Superior” en el 7mo Congreso Universidad 2010 realizado en La Habana,

81

Cuba, fue presentado un trabajo afín a esta investigación, el cual se denominó

“desarrollo de un videojuego educativo para la enseñanza de la algoritmia”. Esta

presentación en un evento internacional permitió obtener buenos comentarios de los

asistentes y acumular experiencia técnica, que luego fue aplicada en el desarrollo de

esta investigación. En el anexo F se encuentra el aval de participación en este

congreso.

 3.2 Conclusiones
• Se seleccionó el instrumento para la recolección de información en función a los

objetivos planteados. Se definieron los aspectos de interés que serían validados

con la aplicación de la encuesta, estos fueron: historia del videojuego,

interactividad, fundamentos de la POO, diseño de la interfaz gráfica entre otros

aspectos.

• Se definió una muestra conformada por estudiantes, profesores y especialistas

en el área de la programación. Se convocó a este grupo y se le indicó que

utilizaran el videojuego, luego se aplicó el instrumento de evaluación obteniendo

como resultados amplios márgenes de aceptación en cuanto a los criterios

definidos en la encuesta. Entre los aspectos que más destacan está la alta

valoración en cuanto al potencial uso del videojuego para reforzar los contenidos

relacionados con los fundamentos de la POO y el uso de elementos propios de la

cultura venezolana.

• La propuesta del desarrollo del videojuego educativo fue valorada a partir del

método de encuesta a expertos, la cual ofreció resultados estadísticos

concluyentes para fundamentar la valoración positiva de la propuesta

presentada.

82

CONCLUSIONES GENERALES
Se considera que el objetivo general de la investigación se ha cumplido en función a las

siguiente conclusiones finales:

• Se elaboró el marco teórico referencial que da fundamento a esta

investigación, donde se revisó el estado del arte en cuanto a la enseñanza

de la fundamentos de la POO, la didáctica y las debilidades identificadas

en su aprendizaje.

• Se realizó la comparación de distintos software educativos, donde se pudo

constatar la pertinencia de la utilización de videojuegos educativos como

apoyo a la enseñanza de la POO.

• Se seleccionaron un conjunto de artefactos de varias metodologías de

desarrollo de software, considerando tanto el enfoque educativo como el

técnico.

• Para la construcción del videojuego se valoraron un conjunto de

herramientas para el desarrollo de videojuegos, donde se propuso la

utilización del motor de juego Blender por ajustarse a las mayoría de los

criterios de selección.

• Se definieron los requerimientos funcionales y no funcionales del

videojuego, se emplearon artefactos especializados en su construcción.

• Se implementó un prototipo del videojuego para apoyar al proceso de

enseñanza-aprendizaje de la POO.

• Se diseñaron y aplicaron un conjunto de instrumentos de recolección de

datos a una muestra de estudiantes, profesores y desarrolladores de

software, a través de los cuales se logró validar el interés educativo del

videojuego.

• Se evidenció el interés en la utilización de software educativo para apoyar

el proceso de enseñanza de la asignatura estudiada.

83

RECOMENDACIONES

1. Culminar el desarrollo del videojuego “Aprendiendo POO a través de la cultura

indígena venezolana”, incluyendo los casos de uso no incorporados en la

primera versión del videojuego.

2. Una vez que se libere la primera versión del producto, diseñar experimentos

didácticos que permitan obtener mayor información sobre su factibilidad y diseño,

a fin de perfeccionarlo en futuras versiones.

3. Analizar la conveniencia de predefinir otra configuración de controles de mando

que satisfagan más a los usuarios, o proponer un mecanismo de personalización

de ellos.

4. Diseñar nuevos retos y escenarios que permitan incorporar otros conceptos de la

POO.

84

REFERENCIAS BIBLIOGRÁFICAS

1. Adam, Felix.(1987) Andragogía. Andragogie, Caracas.

2. Alcalá Alcalá, Adolfo. (1999) "Es la Andragogía una Ciencia?". Ponencia.

Postgrado U.N.A. Caracas, Venezuela, 1999.

3. Area Moreira, Manuel. (2009) Introducción a la Tecnología Educativa. Manual

Electrónico. Universidad de La Laguna (España).

4. Ben-Ari, N. Ragonis, R. Ben-Bassat Levy. (2008) A Vision of Visualization in

Teaching Object-Oriented Programming, Department of Science Teaching,

Weizmann Institute of Science, Israel.

5. Bloom, S. (2009) Game-Based Learning Using Video Game Design for Safety

Training.

6. Buchman, D. y Funk, J. B. Video and computer games in the 90s: Childrens time

commitment & game preference. Children Today. 1996

7. Cabello R., Levis D. (2007) Tecnologías Informáticas en la Educación. A

principios del siglo XXI. Editorial Prometeo. Buenos Aires

8. Caraballo Colmenares, R. (2006) La Andragogía en la Educación Superior.

Universidad Simón Rodriguez.

9. Centro Nacional de Innovación Tecnológica (CENIT) (2009). Orientaciones

metodológicas para la generación de contenidos educativos digitales .

10.Cooper, Dann, Pausch, (2003) Teaching Objects-first In Introductory Computer

Science.

11.Decreto Presidencial N° 3.390 , publicado en gaceta oficial No 38.095 fecha 28/

12/ 2004.

12.E3Expo. (2009) Electronic Entertainment Expo. Consultado en línea 2009 en

www.e3expo.com

85

13.Escudero, J. (1992) Las nuevas tecnologías de la información en la educación.

Alfar, Sevilla.

14.Estallo , J.A. (1997) Psicopatología y Videojuegos. Quaderns Digitals.

15.Estallo, J.A. (1995) Los videojuegos. Juicios y prejuicios. Barcelona: Planeta.

16.Fabricatore , C. (2008) Gameplay and Game Mechanics Design , A Key to

Quality in Digital Games.

17.FAD (Fundación de Ayuda contra la Drogadicción). Jóvenes y Videojuegos:

Espacio, significación y conflictos. Madrid: FAD, Injuve. 2002

18.Garner, T.L. (1992) The Sociocultural Context of the Video games experience.

(Tesis doctoral, University of Illinois at Urbana Campaign, 1991). Dissertation

Abstracts International.

19.Gayo, G. Agustín Cernuda del Río, Juan Manuel Cueva Lovelle, Marián Díaz

Fondón, Ma Pilar Almudena García Fuente, José Manuel Redondo López (2002).

Reflexiones y experiencias sobre la enseñanza de POO como único paradigma .

Departamento de Informática , Universidad de Oviedo.

20.Green, D (2009) , Reaching Computer Clubs with Computing Concepts using

Scratch, Alice, Greenfoot and JavaFX . http://pesced.ning.com.

21.Gros, B. (2002) "El ordenador invisible. Hacia la apropiación del ordenador en la

enseñanza". Barcelona: Gedisa.

22.Henriksen, P , Kölling, M, (2005) Game Programming in Introductory Courses

With Direct State Manipulation., Proceedings of ITiCSE'05, Lisbon, Portugal.

23.Herramientas de desarrollo multimedia con la metodología CETIC (2009).

Tomado de (http://www.cetic.edu.ve/node/219)

24. IBM IT Education Services, Worldwide Certified Material.(2006). Core Java, Guía

del Estudiante.

86

http://www.cetic.edu.ve/node/219

25.Knowles, M., Holton, F y Swanson, R. (2001) Andragogía: el aprendizaje de los

adultos. México: Mexicana.

26.Levis, D. (1997) Los videojuegos, un fenómeno de masas. Barcelona, Paidós.

27.Martín Laborda, Rocío. (2005) Las nuevas tecnologías en la educación.

Fundación AUNA.

28.McFarlane, A., Sparrowhawk, A. & Heald, Y. (2002) Report on the educational

use of games: An exploration by TEEM of the contribution which games can

make to the education process.

29.Meggs, P. (1992) Will video games devour the world?

30.Metodología CETIC, 2009. Tomado de http://www.cetic.edu.ve/?q=node/1

31.Ministerio del Poder Popular para la Ciencia, Tecnología e Industrias Intermedias

(MCTI). Extraído en 2010 desde http://www.cnti.gob.ve/index.php?

option=com_content&view=article&id=172:mppe-y-mcti-reconocen-contenidos-

educativos-digitales-en-software-libre-para-proyecto-

canaima&catid=43:actualidad&Itemid=71.

32.Mungai, D. Jones, D. Wong, L. (2005) Games to Teach. 18th Annual Conference

on Distance Teaching and Learning.

33.Nemerow, L. G. (1996) Do classroom games improve motivation and learning?

Teaching and Change.

34.Papastergiou, M (2009) Digital Game-Based Learning in high school Computer

Science education: Impact on educational effectiveness and student motivation.

35.Prensky, M. (2001) Digital game-based learning. New York: McGraw-Hill.

36.Pressman, R. (2005) "Ingeniería del Software Un enfoque Práctico, 5ª Edición".

McGraw Hill. 2005.

37.Roosendaal, T (2008), Carsten Wartmann. Blender Gamekit 2. Blender

Foundation.

87

38.Saltares, D. Tomado desde la web en 2010: Sitio Web Sion Dream.

http://siondream.com/blog/proyectos/pfc/sion-tower/game-design-document/?

utm_source=rss&utm_medium=rss&utm_campaign=game-design-document.

39.Scrum Alliance. 2009. What is Scrum? Obtenido de Scrum Alliance:

http://www.scrumalliance.org/pages/what_is_scrum

40.Sommerville, I. (2005) Ingeniería de Software. Un enfoque práctico. México:

Pearson Educación.

41.Sweigart, A (2008). Invent Your Own Computer Games with Python. Extraido en

2009 desde http://pythonbook.coffeeghost.net

42.Torres Méndez, C. Useche Zaldúa, G. (2006) Construcción de ayudas didácticas

para la enseñanza de programación orientada a objetos usando javatm 5.0.

43.Wong, D, Alvarado J. (2006) Herramientas utilizadas en la generación de gráficos

en la cinematográficas. Universidad Nacional de Trujillo.

88

BIBLIOGRAFÍA

• Barnes B., Kölling, M. Programación Orientada a Objetos con Java. 3era Edición,

Prentice-Hall, 2007

• Crawford, C. The Art of Computer Game Design. McGraw-Hill, 1984.

• Gee, J. Good Video Games and Good Learning.Phi Kappa Phi Forum, 2005.

• Joyanes, L .“Programación Orientada a Objetos”, MacGraw Hill, 1998.

• Jacobson, Ivar; Booch, Grady; Rumbauch, James. El Proceso Unificado De

Desarrollo De Software. Primera Edición, Pearson Education, Madrid, 2000.

• Jacobson, Ivar; Booch, Grady; Rumbauch, James. El Lenguaje Unificado De

Modelado. Primera Edición, Pearson Education, Madrid, 2000.

• Larman, C. UML y Patrones. Tercera edición, Prentice-Hill, 2007.

• Pressman, Roger S. Ingeniería Del Software. Un Enfoque Práctico. Tercera

Edición, McGraw-Hill, 2003.

89

GLOSARIO DE TÉRMINOS

• POO: Programación Orientada a Objetos.

• PNFSI: Programa Nacional de Sistemas e Informática.

• CED: Contenidos Educativos Digitales.

• AUFPA: Aldea Universitaria Fray Pedro de Agreda.

• UP: Unified Process o Proceso Unificado de Software.

• CENIT: Centro Nacional de Innovación Tecnológica

• TIC: Tecnologías de Información y Comunicaciones.

• CETIC: Contenidos Educativos Basados en TIC.

90

ANEXOS

91

ANEXO A - DOCUMENTOS DE DISEÑO DEL JUEGO (GDD)

Visión general del videojuego
Título
Aprendiendo POO a través de la cultura indígena venezolana es un videojuego
interactivo, de aventura y divertido con un modo de juego exploratorio en primera
persona, en el cual el jugador podrá interactuar con los objetos presentes en el
ambiente 3D en busca de reliquias y conocimiento de gran valor histórico sobre
Venezuela, con el propósito educativo de obtener un aprendizaje general sobre los
fundamentos de la Programación Orientada a Objetos (POO).
Características Claves

• Historia emocionante.
• Numerosos retos que resolver.
• Enseñanza de los fundamentos de la POO.
• Escenarios típicos de Venezuela.
• Aporta conocimientos generales de la cultura indígena venezolana.

Requerimientos técnicos mínimos
• Plataforma: PC
• GNU/Linux o Microsoft Windows.
• Procesador de 2 núcleos.
• Mínimo 1024 MB de memoria RAM.
• Mínimo 128 MB de memoria de vídeo (Aceleración 3D).
• Resolución de pantalla 1024 x 768
• Ratón y teclado.

Público al cual está dirigido el videojuego.
• Estudiantes que cursen materias de Programación Orientada a Objetos.

Promoción del videojuego
El videojuego puede promocionarse de la siguiente manera:

• Videojuego educativo como apoyo a la enseñanza de los fundamentos de la
Programación Orientada a Objetos, que genere un aprendizaje integral a través
de la promoción de la identidad cultural venezolana.

Progresión del Juego
Cuando se inicia un juego nuevo, se le presenta al jugador una escena que le explica la
historia del juego. Luego de esto, el jugador inicia la primera misión. El usuario puede:

Ganar la misión: superará 3 retos y pasará a la siguiente misión. Una vez
completada la última misión, el juego habrá terminado.
Fallar la misión: esto será después que el usuario se haya dado por vencido al
no poder superar el reto, se le preguntará si desea repetir o salir del juego.

92

Ambientes del videojuego
Tendrá 3 ambientes principales los cuales son los siguientes:

• Escenario introductorio: en este escenario se explican los motivos que llevan
al personaje a emprender la aventura que significa rescatar objetos y
conocimientos de gran importancia histórica y cultural de Venezuela.

• Escenario de aventura: este será el escenario central del videojuego. El jugador
podrá explorar localidades con gran contenido cultural e histórico del país. Este
escenario será el punto de partida para iniciar las distintas misiones, en donde el
usuario se relacionará con los contenidos de POO. Aquí el jugador podrá:

• Recorrer el escenario para ambientarse en el uso de los controles del
videojuego.

• Cambiar las diferentes vistas o cámaras de visualización del juego.
• Interactuar con elementos del escenario (personajes, objetos,

edificaciones, etc.)
• Obtendrá recompensas a medida que avance en el desarrollo de las

misiones.
En este escenario el jugador, a través del uso del ratón, podrá agrupar objetos o
modificar las características generales de un objeto determinado (persona,
animal, automóvil, etc.) para cambiar su apariencia, pudiendo incrementar o
disminuir los valores de algunas características del objeto. A través de la
agrupación se trabaja el concepto de clases, mientras que con la manipulación
de las características, se pretende enseñar que en el paradigma de POO, todo
en el mundo real es un objeto, y por consiguiente sus características son
modificables.

• Escenario de resultados: este escenario indicará los retos y pistas que fueron
obtenidas después de culminar cada misión del juego, esto permitirá hacer
seguimiento del estado actual del jugador. El propósito de este escenario es
evaluar el desempeño en el cumplimiento de las misiones.

Historia General

El Profesor Oswaldo conoció a Tiuna en la universidad y quedó muy impresionado por
su interés en la historia venezolana y su habilidad para resolver problemas. Por lo cual
el profesor invitó a Tiuna a sumarse a sus estudios sobre la cultura indígena
venezolana, porque cree que dada la formación del joven estudiante, éste aportará
mucho a la investigación.

93

Detalle del videojuego
Configuración del videojuego

El videojuego estará compuesto por las siguientes secciones:
1. Introducción del videojuego (Inicio del juego + Escenas de introducción).
2. Menú “Nuevo juego”.
3. Menú “Historia”.
4. Menú “Controles”.
5. Menú “Puntuaciones”.
6. Menú “Créditos”.
7. Menú “Salir”.

Figura 1. Esquema general del videojuego

El videojuego se desarrollará en un ambiente 3D, poseerá una musicalización
instrumental venezolana, la cual estará presente durante todos los escenarios. Los
controles utilizados serán el ratón y el teclado, los cuales permitirán realizar las
acciones siguientes:

94

Entrada por teclado y ratón
El teclado y el ratón serán diseñados como las herramientas principales para la
interacción del usuario dentro del juego, debido a que la mayoría de las personas
poseen estos dispositivos configurados en su sistema.

• Las teclas guías o de navegación (flechas) serán utilizadas para la selección de
acciones en la mayoría de las pantallas.

• La tecla “Enter” del teclado y el botón izquierdo del ratón quedarán
predeterminados para la acción “Seleccionar objetos”.

• Para la acción de “cancelar” o regresar a la pantalla anterior se utilizarán la tecla
“ESC”.

• Según los estandares de videojuego en primera persona, los botones utilizados
para el movimiento del personaje son: girar izquierda (A), girar derecha (D),
avanzar (W), retroceder (S).

• El ratón será utilizado para interactuar con los objetos presentes en el escenario.

Figura 2. Control del juego por teclado.

Acción Tecla

Avanzar W

Retroceder S

Girar a la izquierda. A

Girar a la derecha. D

Tomar un objeto. Retorno de Carro (Enter)

Iniciar una acción (conversación, activar un
mecanismo).

Espaciadora (Spacebar)

Salir del juego Esc

Manipular un objeto Botón izquierdo del ratón

95

Mirar hacia arriba NumPad +

Mirar hacia abajo NumPad -

Cambiar hacia cámara # 1 1

Cambiar hacia cámara # 2 2

Cambiar hacia cámara # 3 3

Tabla 1. Acciones y controles del jugador.

Interfaz dentro del juego
Menú Principal

Figura 3. Bosquejo menú principal.

Esta es la primera interfaz del videojuego. Es el punto de partida para la interacción
con el jugador, desde aquí se seleccionan las diferentes opciones que tiene el
videojuego.

Escenarios principal

El primer escenario “Buscando la escultura sagrada”, se centra en la investigación de
Tiuna en el poblado de Píritu en la búsqueda de esta reliquia , al llegar se encuentra

96

con un paisaje de arboles de araguaney y montañas, que lo ambientan en esta
localidad. Inmediatamente se despliegan las primeras instrucciones por parte del
profesor Oswaldo, quien lo guía hacia la primera misión.

Figura 3. Escenario en Blender “Buscando la escultura sagrada” .

Indicadores del juego

Figura 4. Interfaz de indicadores del juego

97

Indicador Descripción

Reloj de tiempo Indica cuánto tiempo ha transcurrido en
desarrollo de una misión.

Objetos encontrados A medida que el jugador halla los objetos de
interés para cada misión, el contador aumenta,
indicando cuántos objetos aún faltan por hallar.

Atributos Refleja los atributos que posee el objeto
seleccionado.

Métodos Refleja los métodos que posee el objeto
seleccionado.

Tabla 2. Descripción de indicadores del juego

Explorador de Objetos

Figura 4. Bosquejo del explorador de objetos

Luego que el jugador selecciona un objeto presente en el escenario principal, se
despliega el explorador de objetos, el cual permite al jugador interactuar con los

98

distintos atributos y métodos de un objeto determinado. Con esta herramienta se busca
asociar los conceptos de atributos y métodos de un objeto a través de la modificación
de las características y comportamientos del mismo. Entre los objetos que se podrán
manipular con el explorador están:

Objetos Atributos Métodos()

Vasija de barro Tamaño y color 7. Redimensionar()
8. Rotar()

Árbol Araguaney Color, tamaño y
rotación

9. Redimensionar()
10.Rotar()
11.Colorear()

Flauta dulce Nota musical, tamaño y
rotación

12.Redimensionar()
13.Rotar()
14.TocarMelodia()

Tabla 3. Descripción de objetos utilizados en el juego

Organizador de Objetos

Figura 5. Bosquejo organizador de objetos

Luego que el jugador selecciona el reto presente en el escenario principal, se despliega
el organizador de objetos, el cual permite al usuario interactuar con un grupo de éstos y

99

agruparlos según su categoría (clases de objetos comunes). Con esta herramienta se
busca asociar los conceptos de clases de objeto a través de la agrupación de objetos
comunes. El reto finaliza al agrupar correctamente las distintas categorías de objetos,
reforzando de esta manera el concepto de clases de objetos.

Personajes

Tiuna, el estudiante

El videojuego se centra en una historia de aventura que
protagoniza el joven Tiuna, llamado así en honor a un
cacique venezolano que se resistió a la invasión española.
Tiuna tiene 21 años y es estudiante de Sistemas e
Informática en una universidad pública de Caracas. A parte
de la informática, desde pequeño, Tiuna se ha interesado y
estudiado las costumbres y la historia indígena
venezolana.

Profesor Oswaldo

Es un profesor del área de informática y un investigador
social. Él siempre ha sentido curiosidad por las tradiciones
y la historia venezolana, por lo que ha emprendido un viaje
por varias partes del país para estudiar las tradiciones
indígenas.

Escenarios

En esta ventana se encontrarán los siguientes escenarios, que los jugadores podrán
explorar:

Buscando la escultura sagrada: ambientado en el pueblo de Píritu, al oriente
venezolano. El reto de Tiuna consiste en hallar una escultura sagrada, venerada

100

por las antiguas civilizaciones indígenas de la zona, cuyo paradero se desconoce
desde el tiempo de la colonia. Para ello es necesario recolectar una serie de
pistas que permitirán avanzar hacia el objetivo. En este escenario el jugador
interactúa con su medio ambiente; árboles, rocas, flores y animales de modo que
pueda explorar las características y métodos de cada objeto.
La orquídea mágica: ambientado en el pueblo de Upata, ubicado al sur del país.
Aquí comienza la aventura de Tiuna, quien parte en busca del chamán de la
zona, para conocer sobre la leyenda de la orquídea mágica. Se dice que esta
orquídea se encuentra cerca de los vestigios de una antigua civilización
indígena, la cual podría aportar mucha información histórica acerca del origen de
las civilizaciones precolombinas venezolanas.

Juegos Relacionados

El videojuego se asemeja a la trilogía de Indiana Jones y Tom Raider, donde el
personaje va recuperando objetos históricos y místicos propios de costumbres y
tradiciones folclóricas venezolanas, obteniendo cada vez más conocimientos sobre la
historia de su país.
Juegos de referencia

Trilogía de “Indiana Jones”
La trilogía Indiana Jones es un videojuego lanzado por LucasArts para las plataformas
de Windows, Xbox y PlayStation 2. El estilo del juego es la vista en tercera persona.
Este es un juego de aventura donde los jugadores controlan a Indiana Jones hacia
varios niveles, armado con sus rápidos reflejos y su tradicional látigo. El juego fue
criticado por muchos por sus débiles gráficos, sonido y jugabilidad. Es un juego dotado
de acción y aventura, en el cual se deben resolver los problemas que se presenten para
poder seguir avanzando. Ambientado en los años de la II Guerra Mundial y en lugares
exóticos, como China, México, Egipto, etc. donde el famoso y aventurero arqueólogo
deberá descubrir los secretos y misterios, pero para esto el jugador se debe involucrar
en una enorme aventura.

Figura 6. Videojuego trilogía Indiana Jones

101

Trilogía “Tomb Raider”

Tomb Raider es un videojuego de aventura, acción y plataformas, uno de los primeros
en 3D aparecidos para la generación de 32 bits, desarrollado por Core Design y
distribuido por Eidos Interactive. Salió a la venta en noviembre de 1996 para Sega
Saturn, y fue adaptado poco después para PC CD-ROM y PlayStation.

En Tomb Raider, se narran las aventuras de Lara Croft, una arqueóloga británica en
busca de tesoros y reliquias del mundo antiguo. Aquí el jugador controla a la
arqueóloga Lara Croft en su búsqueda por el mundo de los tres misteriosos artefactos
de Scion. El juego se presenta en perspectiva de tercera persona. Lara siempre está
visible y la cámara sigue su acción desde atrás o sobre su hombro. El mundo que ella
habita es dibujado en tres dimensiones y caracterizado por su naturaleza cúbica. Las
repisas, paredes y techos se sitúan 90 grados el uno respecto al otro.

El objetivo de Tomb Raider es dirigir a Lara por una serie de tumbas y otros escenarios
en busca de míticos tesoros y artefactos del mundo antiguo. Durante su aventura, Lara
debe hacer frente a peligrosos animales y otras criaturas, recogiendo objetos y
solucionando rompecabezas para seguir avanzando en el juego. El eje central del juego
se basa en la exploración, la búsqueda y la realización de peligrosos saltos para
completar cada nivel.

Figura 7. Videojuego trilogía Tom Raider

102

ANEXO B - GUIÓN INSTRUCCIONAL DEL VIDEOJUEGO

Aprendiendo POO a través de cultura indígena venezolana

Introducción
El videojuego educativo “Clases de Historia Indígena Venezolana” introduce el tema a
la enseñanza de los fundamentos de la Programación Orientada a Objetos (concepto
de objetos, clases, características y métodos), a través de una aventura de aprendizaje
en donde el jugador conocerá varios paisajes, arte, música, cultura y costumbres
propios de Venezuela.

A continuación se presentarán los objetivos educativos del videojuego, a quién está
dirigido, características del software, el contenido y por último sus limitaciones y
ventajas.

Objetivo general

• Diseñar un videojuego educativo para la enseñanza de los fundamentos de la
Programación Orientada a Objetos a través de la interacción y manipulación de
objetos del medio ambiente.

Objetivos de Aprendizaje

• Identificar los conceptos de clases, objetos, atributos y métodos.
• Diferenciar entre características y métodos.
• Clasificar distintas clases de objetos.

Dirigido a

• Estudiantes que cursen materias de Programación Orientada a Objetos.

Diagnóstico

En el mercado existen herramientas que contribuyen a mejorar el proceso de
aprendizaje de la POO de forma interactiva, sin embargo, ninguna de las estudiadas,
abarca conceptos importantes como clases, características y otras. Por otra parte,
ninguna permite la interacción del estudiante a través de un videojuego donde se
estimula el aprendizaje por medio de retos que se formulan en el contexto de una
historia. Por último, los juegos que se encontraron no contribuyen a reforzar el
crecimiento cultural y el conocimiento de la historia nacional venezolana de los
participantes.

Características del software
El videojuego consta de 2 escenarios principales, que consistirán en paisajes de
regiones venezolanas ubicadas al Oriente-Sur del país, los cuales contendrán diversos
personajes propios de cada localidad. Estos personajes se combinarán de diferentes

103

maneras para crear varias misiones dentro del videojuego y aparecerán con distintas
animaciones y en diferentes momentos.
La idea del videojuego es que los jugadores en cada escenario interactúen con distintos
objetos que lo rodean, examinando sus características y comportamiento de modo que
le permita identificarlos e interactuar con ellos La idea del videojuego es que el jugador
a través del uso de metáforas de la vida real, el jugador pueda abstraer el concepto de
la POO y asociarlo al desarrollo orientado a objetos con lenguajes de programación
establecidos.

Estrategias
• Usar escenarios nacionales interesantes desde el punto de vista geográfico,

histórico, etc. para captar la atención, reforzar valores de identidad nacional y
aumentar el conocimiento del jugador.

• Permitir la interactividad del jugador para reforzar el aprendizaje activo.
• Utilizar refuerzos positivos a las respuestas correctas para estimular la

permanencia del jugador en el juego.
• Utilizar textos interesantes y motivadores para captar la atención del jugador y

estimular su participación.
• Utilizar recursos multimedia (texto, gráficos y audio) para reforzar el aprendizaje.

Medios

Medios Atributo Evento

Ventanas de diálogo entre los
personajes.

Imagen 2D Al acercarse a un objeto, las
ventanas de dialogo se mostrarán al
usuario.

Música típica venezolana Audio (.ogg) Estará siempre presente como fondo
de escena, para ambientar los
escenarios.

Animaciones Animaciones
3D

Se ejecutarán cuando un personaje
logre un reto o avance un nivel en el
juego. Es una forma visual de
recompensa.

Tabla 1. Medios audiovisuales utilizados.

104

ANEXO C – ENCUESTA EXPLORATORIA SOBRE DIFICULTADES
EN LA POO

Institución de educación superior:
Carrera:
Período:
Fecha:

Objetivos de la encuesta

1. Conocer información personal del estudiante.
2. Conocer los hábitos de estudio del estudiante.
3. Conocer la frecuencia de uso de las TIC.
4. Conocer la opinión del estudiante acerca del los videojuegos en la educación.

1 Información Básica

Fecha

Nombres Nacionalidad __V __E

Apellidos Sexo __M __F

Cédula Identidad Teléfono local

Fecha de
nacimiento

Teléfono
celular

Correo
electrónico

Profesión u
Oficio

Sector donde
vive

¿Se desempeña
en el área
informática?

__Si __No Año de
graduación de
bachillerato

Dominio del
inglés

__Alto __Medio __Bajo

Pasatiempos

2 Hábitos de estudio

1 Previa a la clases de las asignaturas
de programación, ¿hace una lectura
del material impartido?

__ Siempre __ Algunas veces __Nunca

2 Tiempo que dedica semanalmente
al estudio de la programación.

__ 6 horas __ 3 horas __ 1 hora

3 De las siguientes opciones, ¿cuál es __Toma apuntes.

105

su método de estudio para las
asignaturas de programación.
Selección múltiple.

__Lee las guías.
__Busca información en Internet.
__Hace resúmenes.
__Visita bibliotecas.
__Se reúne con otros estudiantes.
__Otra:___________________________________

3 Uso de las Tecnologías de la Información y la Comunicación (TIC)

1 ¿Posee computador en casa? __ Si __No

2 ¿Cuál sistema operativo utiliza con más frecuencia? __Windows __GNU/Linux
__MacOs

3 ¿Desde donde se conecta a Internet? . Selección múltiple. __Infocentro.
__Cyber.
__Casa.
__Oficina
__Otro:__________________

4 ¿Frecuencia de uso de Internet? __diario
__ tres veces a la semana
__ Una vez a la semana
__ nunca

5 ¿Con qué propósito se conecta a Internet? . Selección
múltiple.

__Entretenimiento.
__Noticias.
__Educación.
__Revisión correo electrónico.
__Otros, Indique:

6 ¿Ha escuchado el término software libre ? __ Si __No

7 ¿Ha escuchado el término software educativo ? __ Si __No

8 ¿Cómo considera el uso actual de las Tecnológicas de la
Información y la Comunicación (TIC) en las asignaturas
cursadas ?

__uso excesivo
__uso suficiente
__uso escaso

9 ¿Cual cree que son las dificultades más comunes en el
estudio de la asignatura de programación? Selección
multiple.

__ Análisis del problema.
__ Construcción del programa.
__ Dominio del lenguaje.
__ Validación y/o corridas en
frio.

4 Conocer opinión del estudiante acerca del los videojuegos en la educación

1 ¿Con qué frecuencia utiliza videojuegos? __Alta __Media __ Baja __
Ninguna

2 Según su percepción, los videojuegos están relacionados
con . Selección múltiple.

__Entretenimiento
__Educación

106

__Ocio
__Otro:Indique____________
__

3 ¿Considera que los videojuegos pueden ser aplicados a la
educación de adultos?

__ Si __No

4 ¿Estaría dispuesto a usar videojuegos educativos ? __ Si __No

5 ¿Considera que con el uso de videojuegos educativos
puede mejorar su desempeño académico?

__ Si __No

6 ¿Conoce algún videojuego educativo para la educación de
adultos?

__ Si __No
Cual: ________________

107

ANEXO D – ENCUESTA DE VALIDACION DEL VIDEOJUEO
EDUCATIVO

Encuesta del videojuegos educativo:
 Aprendiendo POO a través de la cultura indígena venezolana

La presente encuesta tiene por objetivo evaluar el videojuego educativo “Aprendiendo POO a
través de la cultura indígena venezolana”. Es importante que esta encuesta sea aplicada luego
que Ud. haya explorado, interactuado y jugado detenidamente el videojuego.

Nota:
Es importante resaltar, que el videojuego es un producto actualmente en desarrollo. Usted ha
probado una versión no terminada, que sólo incluye algunas funcionalidades básicas.

Información general
Nombre del encuestado
(Opcional):__

Marque con X las opciones que se adapten a sus características

Edad

Entre 20 y 25

Entre 26 y 35

Entre 36 y 45

Mayor de 45

Estudios

Bachiller

TSU

Profesional Universitario

Postgrado

Experiencia en el uso de
videojuegos

Ocasionalmente

Una vez a la semana

Varios días a la semana

Todos los días de la
semana

Categoría

Profesor

Estudiante

Desarrollador de Software

Perfil

Profesor PNFSI

Estudiante PNFSI

Utiliza TIC en clases

Profesor POO

Nociones sobre POO

Estudiante del primer trayecto

Estudiante del segundo trayecto

Evalúe cada afirmación de las tablas usando le siguiente criterio:

108

1 Muy de acuerdo
2 De acuerdo
3 Neutro
4 En desacuerdo
5 Muy en desacuerdo

Historia del videojuego
Marque con X su selección.

Pregunta 1 2 3 4 5

El videojuego provee una historia o secuencia de acciones
entendibles por el jugador.

El videojuego incita al jugador a conocer e ir descubriendo
la historia cultural de los pueblos indígenas venezolanos.

El videojuego reta al jugador a resolver problemas
relacionados con la trama del juego.

Los términos usados en el videojuego son entendibles por el
jugador.

Interactividad del videojuego
Marque con una X su selección.

Pregunta 1 2 3 4 5

El jugador reconoce el efecto de sus acciones en el
videojuego.

El jugador interactúa con objetos del videojuego.

El jugador puede retroceder acciones para corregir su actuar.

El jugador puede interactuar con los objetos a través del
ratón solamente.

El jugador puede interactuar con los objetos a través del
teclado solamente.

El jugador puede interactuar con los objetos a través del
ratón y/o el teclado.

El videojuego utiliza una combinación adecuada de los
controles de mando (teclado y ratón)

Los controles de mando seleccionados para la interacción
son adecuados.

El jugador reconoce los objetos con los que puede
interactuar.

El jugador tiene claridad de cómo interactuar con los
objetos.

Se proveen mecanismos que facilitan la interacción del
usuario con el software.

109

Contenido de la POO
Marque con una X su selección.

Pregunta 1 2 3 4 5

A través del videojuego se utilizan, manifiestan o
demuestran conceptos de la POO.

Los conceptos utilizados son coherentes al contenido de la
POO.

Los problemas presentados en el videojuego se relacionan
con el contenido de la POO.

Los términos usados en el videojuego se corresponden con
los términos usado en la POO

La metáfora “organizador de objetos”, utilizada en el
videojuego se relaciona con algún concepto de la POO.

La metáfora “explorador de objetos”, utilizada en el
videojuego se relaciona con algún concepto de la POO.

El jugador requiere conocimientos previos de POO para
desarrollar algunas acciones.

El jugador reconoce algún concepto de la POO a través del
juego.

A través del videojuego se pueden entender mejor algunos
conceptos de la POO.

El uso de este videojuego puede ser útil para entender o
reforzar conocimientos de POO.

Interfaz del videojuego
Marque con una X su selección.

Pregunta 1 2 3 4 5

Las interfaces utilizadas proveen mecanismos que facilitan
la interacción con el videojuego.

Las interfaces utilizadas proveen simbología estándar de
videojuegos.

El videojuego utiliza una combinación de colores adecuada.

El videojuego utiliza una vista o cámara del personaje
adecuada (1ra persona: el jugador ve el juego desde el
personaje, Omnipresencia: la cámara toma todo el
escenario, 3ra Persona: la cámara sigue al jugador).

110

Otras
Marque con una X su selección.

Pregunta 1 2 3 4 5

Se utiliza audio adecuadamente.

Los escenarios se cargan en un tiempo razonable.

Se ofrecen mecanismos de ayuda.

Utiliza un lenguaje respetuoso.

Influye en la formación de valores necesarios en nuestra
realidad social.

111

ANEXO E – PROCESAMIENTO DE ENCUESTA DE VALIDACION
DEL VIDEOJUEO EDUCATIVO

112

ANEXO F – SOPORTE PARTICIPACIÓN CONGRESO
UNIVERSIDAD 2010

113

	INTRODUCCIÓN
	CAPITULO I ASPECTOS GENERALES DEL ESTUDIO TEÓRICO
	 1 Proceso de enseñanza-aprendizaje en el nivel universitario apoyado en los videojuegos.
	 1.1 Proceso de enseñanza-aprendizaje del adulto referente desde la andragogía.
	 1.2 Características fundamentales de los Contenidos Educativos Digitales
	 1.3 Definición y características del aprendizaje basado en juegos
	 1.4 Aspectos de un “buen” videojuego.
	 1.5 Herramientas de apoyo a la enseñanza de la POO.
	 1.5.1 Alice
	 1.5.2 Jeliot 3
	 1.5.3 Greenfoot

	 1.6 Proceso de enseñanza-aprendizaje de la Programación Orientada a Objetos
	 1.7 Metodologías de Desarrollo de Software de Videojuegos.
	 1.7.1 Ciclo de vida del Proceso Unificado de Desarrollo

	 1.8 Metodología para la Generación de Contenidos Educativos Digitales
	 1.8.1 Primer momento: conformación de la unidad CETIC.
	 1.8.2 Segundo momento: elaboración del CED.

	 1.9 Herramientas para el modelado y animación 3D
	 1.9.1 3D Studio Max
	 1.9.2 Maya
	 1.9.3 Blender

	 1.10 Metodología de desarrollo de software educativo propuesto
	 1.11 Conclusiones

	CAPITULO II ESTUDIO SOBRE LA INVESTIGACIÓN
	 2 Estudio preliminar
	 2.1 El diagnóstico y la encuesta a los estudiantes
	 2.2 Población
	 2.3 Muestra
	 2.4 Instrumentos
	 2.4.1 Encuesta
	 2.4.2 Revisión histórica documental

	 2.5 Unidad curricular de Desarrollo de Software
	 2.6 Metodología de desarrollo de software educativo
	 2.6.1 Fase de Inicio
	 2.6.1.1 Especificación de requerimientos de software
	 2.6.1.2 Modelo inicial de casos de uso.
	 2.6.1.3 Arquitectura candidata

	 2.6.2 Fase de elaboración
	 2.6.2.1 Modelo de casos de uso refinado.
	 2.6.2.2 Narrativa de casos de uso
	 2.6.2.3 Requisitos no funcionales del software.
	 2.6.2.4 Modelo de negocio
	 2.6.2.5 Descripción de la arquitectura refinada.
	 2.6.2.6 Diagrama de clases del componente lógica del negocio
	 2.6.2.7 CETIC: Desarrollo del guión instruccional.
	 2.6.2.8 CETIC: Diseño interfaz gráfica del CED.
	 2.6.2.9 Elaboración Documento de Diseño del Juego (GDD).

	 2.6.3 Fase de Construcción
	 2.6.3.1 CETIC: Desarrollo interfaz gráfica.

	 2.6.4 Conclusiones

	CAPÍTULO III. VALIDACIÓN DE LOS RESULTADOS
	 3 Aplicación de la encuesta
	 3.1 Resultados obtenidos
	 3.2 Conclusiones

	CONCLUSIONES GENERALES
	RECOMENDACIONES
	REFERENCIAS BIBLIOGRÁFICAS
	BIBLIOGRAFÍA
	GLOSARIO DE TÉRMINOS
	ANEXOS
	ANEXO A - DOCUMENTOS DE DISEÑO DEL JUEGO (GDD)
	ANEXO B - GUIÓN INSTRUCCIONAL DEL VIDEOJUEGO
	ANEXO C – ENCUESTA EXPLORATORIA SOBRE DIFICULTADES EN LA POO
	ANEXO D – ENCUESTA DE VALIDACION DEL VIDEOJUEO EDUCATIVO
	ANEXO E – PROCESAMIENTO DE ENCUESTA DE VALIDACION DEL VIDEOJUEO EDUCATIVO
	ANEXO F – SOPORTE PARTICIPACIÓN CONGRESO UNIVERSIDAD 2010

