

VIDEOJUEGOS EN LOS CURSOS DE LENGUAJES DE PROGRAMACIÓN

Claudia ZAPATA1

Facultad de Ciencias e Ingeniería1, Departamento de Ingeniería1

Pontificia Universidad Católica del Perú1

Resumen

En la enseñanza de los lenguajes de programación se utilizan comúnmente
metodologías de enseñanza tradicionales como las clases expositivas, evaluaciones
individuales escritas y de laboratorio. Estas evaluaciones suelen ser independientes
unas de otras y sólo en los cursos finales de las carreras de Computación se incluyen
proyectos grupales para el desarrollo de un software que resuelva un problema
específico.

Desde el año 2006, en el último curso de programación del plan de estudios de
Ingeniería Informática de la Pontificia Universidad Católica del Perú, se introdujo el
desarrollo de videojuegos de nivel básico a medio como proyecto de laboratorio. Con
ello se logra la motivación de los estudiantes para la confección de un programa donde
aplican los conceptos aprendidos en el curso.

Ellos compiten para lograr los mejores juegos cumpliendo un mínimo de reglas
establecidas por los profesores. Se encuentran naturalmente motivados ya que están
muy familiarizados con los videojuegos y los relacionan con una actividad divertida y
retadora.

A pesar de que el objetivo a evaluar en esta actividad siempre ha sido la programación
del videojuego los estudiantes no descuidan la creatividad en sus historias a través de
gráficos, muchas veces creados por ellos mismos, y sonidos.

Palabras Clave: aprendizaje basado en proyectos, educación superior, juegos
serios, lenguajes de programación, programación, recursos educativos, videojuegos.

1. Introducción

En los últimos años, los videojuegos han dejado de ser un medio meramente de entretenimiento y
han incorporado en su diseño y desarrollo, además del aspecto lúdico, objetivos de aprendizaje
específicos. De esta manera, el videojuego educativo aprovecha y redirige su capacidad lúdica
hacia metas educativas determinadas facilitando un proceso de aprendizaje activo y altamente
motivador con el beneficio adicional que es posible su incorporación al desarrollo de contenidos
específicos de un plan de estudios.

Cada vez que un profesor de la materia de programación de computadoras se enfrenta a un grupo
de alumnos, pretende enseñarles conceptos sobre programación pero muchas veces no sabe si
en realidad están escuchando y absorbiendo por lo menos la mitad de lo que está tratando de
explicarles. Se han probado distintas formas de interesar al estudiante en el aprendizaje de la
programación de computadoras y todas confluyen a que el estudiante debe experimentar un
proceso práctico.

En el 2006 en el curso de Lenguajes de Programación 2 del plan de estudios de Ingeniería
Informática de la Pontificia Universidad Católica del Perú se introdujo el desarrollo de videojuegos
como proyecto de laboratorio, donde los alumnos aplican los conceptos aprendidos en las clases.
De este modo se pretende que los alumnos estén motivados al desarrollar un programa de
computadora divertido y del cual ellos son usuarios.

En la presente experiencia no se utilizan los videojuegos como vehículo de aprendizaje sino que
se aprovecha la familiaridad e inclinación de los jóvenes por ellos, para activar la motivación de
desarrollar un programa siendo el medio de aprendizaje la construcción del videojuego.

2. Métodos de Aprendizaje Aplicados

Dentro de todas las mallas curriculares de las carreras provenientes de las disciplinas de la
Computación: Ciencias de la Computación, Sistemas de Información, Ingeniería de las
Computadoras, Ingeniería de Software y Tecnologías de la Información [1]; encontramos uno o
más cursos de lenguajes de programación.

Un lenguaje de programación es aquel lenguaje que nos permite comunicarle al computador una
serie instrucciones finitas y ordenadas, es decir, un programa. Para utilizar correctamente un
lenguaje de programación en el desarrollo de un programa de computadora debemos entender el
funcionamiento de la máquina, sobre la cual funcionará el programa, y al software de sistema que
nos permite trabajar con ella. Estos conceptos están basados en la lógica particular de los
creadores de hardware y software y no en una lógica general, por esta razón un estudiante
necesita recibir los fundamentos del funcionamiento de una computadora, de su software base y
de los lenguajes de programación con los que puede comunicarse.

Las computadoras, así como su software, varían a pasos agigantados, por lo tanto el profesor
debe darles a sus estudiantes una base de conocimiento que les permita adecuarse a estos
cambios. Los conceptos que estos últimos deben aprender y poder aplicar son numerosos y
sumamente técnicos por lo que se busca combinar diversas herramientas dentro de las
metodologías tradicionales y las metodologías activas para que el estudiante comprenda y trabaje
con y en las computadoras.

2.1 Aprendizaje Tradicional

Este tipo de aprendizaje está centrado en la acumulación de contenidos y consecuentemente en
la persona que ha de transmitirlos: el profesor, quedando en segundo plano el alumno. Estos
contenidos son transmitidos como hechos, con carácter estático y permanente. Una de las
herramientas que se pueden rescatar de este tipo de aprendizaje es la clase magistral.

Este tipo de aprendizaje por ser el más antiguo no puede ser dejado de lado de modo absoluto, ya
que las clases magistrales combinadas con espacios de discusión son un buen comienzo para
introducir temas básicos en el desarrollo de programas utilizando lenguajes de programación.

Los conceptos que les permiten a los estudiantes entender cómo usar un lenguaje de
programación para dar órdenes a una computadora y lograr el resultado deseado, son hechos.
Como se mencionó antes estos provienen de la lógica particular de quienes crearon las
tecnologías y por lo tanto para transmitirlos correctamente una clase expositiva es un medio
excelente. Luego, para concretar estos conocimientos y poder aplicarlos a la creación de
programas, será necesaria la experiencia.

2.2 Aprendizaje Colaborativo

Una vez que el estudiante comprende los conceptos básicos de programación debe poder
desarrollar un programa de computadora aplicando estos conceptos. Es por esta razón que las
técnicas del aprendizaje colaborativo juegan un papel muy importante como herramientas que
permiten, a través de sus ejercicios, aprender nuevos conceptos, afianzar los mismos y desarrollar
habilidades de análisis frente a una problemática.

2.2.1 Ventajas

 Los alumnos ponen en práctica sus habilidades comunicativas, de argumentación y
discusión.

 Se genera un clima de confianza y responsabilidad entre los miembros del grupo de
trabajo.

 Promueve el desarrollo de habilidades de abstracción y análisis necesarias para
plantear una solución.

 Al trabajar en equipo se pueden resolver las deficiencias de algún miembro con el
apoyo del resto del equipo.

 Se pone en ejercicio el liderazgo y la capacidad de organización.

2.2.2 Técnicas

A continuación se describen las técnicas del aprendizaje colaborativo según Elizabeth F. Barkley
[2].

 Técnicas para el diálogo: el diálogo es un mecanismo muy valioso por el
intercambio de información y la exposición abierta de las ideas de los estudiantes.
Algunas técnicas para el diálogo son discusión en parejas, rueda de ideas,
entrevistas y debates, entre otros.

 Técnicas para la enseñanza recíproca: es una técnica activa y requiere que los
estudiantes den y reciban algo. Algunas técnicas para la enseñanza recíproca son:
rompecabezas, juego de rol y celdas de aprendizaje, entre otros.

 Técnicas para la resolución de problemas: es una técnica que se basa en la
motivación que surge de tener un problema que resolver. Algunas técnicas para la
resolución de problemas son: estudio de casos, rompecabezas y proyectos, entre
otros.

Desde el año 2004 en el curso de Lenguajes de programación 2 se han probado distintas técnicas
de aprendizaje colaborativo, de las cuales se siguen aplicando regularmente el aprendizaje
basado en proyectos y estudio de casos. De manera eventual se suelen abrir debates
presenciales o virtuales y utilizar rompecabezas.

El aprendizaje basado en proyectos se utiliza a lo largo de las actividades de laboratorio donde los
alumnos desarrollan un proyecto grupal a lo largo del semestre. El estudio de casos se aplica a las
evaluaciones escritas donde a lo largo de todo el semestre se ve el mismo caso evolucionando
con los conceptos aprendidos en el curso.

3. Desarrollo de Videojuegos

Los videojuegos muestran entornos y situaciones virtuales en los que el jugador puede controlar a
uno o varios personajes o elementos, siguiendo reglas definidas para alcanzar un objetivo que le
permita ganar.

En la segunda mitad de los años 40 inicia el desarrollo de los videojuegos. Un ejemplo de los
primeros es Tennis for Two [7], creado por William Higginbotham, un físico estadounidense. Este
juego consistía en un osciloscopio y una computadora analógica que simulaba un juego de tenis, y
fue desarrollado con el objetivo de entretener a los visitantes en una exposición. La dinámica del
juego consistía en el cálculo, que mediante el osciloscopio, los jugadores determinaban para
golpear la supuesta pelota. El invento de Higinbotham no tuvo intención comercial y nunca fue
patentado, reflejándose sólo como una simple curiosidad científica.

Desde estos años hasta hoy en día se han creado innumerables videojuegos para PC y para las
distintas consolas de videojuegos que se han fabricado. Hasta hace algunos años se utilizaban los
videojuegos con fines únicamente lúdicos. Hoy en día se ha podido observar que estos, junto con
los mundos virtuales, pueden también ser un medio de aprendizaje.

Existe una gran variedad de juegos para aprender, tales como Big Brain Academy: Wii Degree,
para la consola Wii, y Floodsim para PC, entre otros. Sin embargo, casi no se tienen ejemplos de
la utilización de la creación de videojuegos para afianzar conceptos de programación.

3.1 Tipos de videojuegos

Según [8], los juegos se pueden clasificar de acuerdo a su contenido de la siguiente forma:

 Arcade: son aquellos inspirados en el uso de las máquinas recreativas para videojuegos.

 Aventura: son aquellos en los que el jugador debe recorrer un entorno virtual interactuando
con diversos personajes y objetos.

 Disparos: son aquellos donde el jugador debe recorrer un entorno virtual abriéndose
camino disparando a otros personajes del juego y evitando ser derribado.

 Serios o educativos: son aquellos que pudiendo abarcar cualquiera de las otras clases
buscan transmitir un concepto o mensaje a ser aprendido por el jugador.

 Estrategia: son aquellos que exigen administrar elementos y prever los comportamientos
de los otros personajes y trazar estrategias para lograr la victoria del juego.

 Deportivos: son aquellos donde el jugador simula la realización de algún deporte.

3.2 Fases de desarrollo

Para desarrollar un videojuego se necesita pasar por las siguientes etapas:

 Definición: en esta etapa se definen las bases del juego, el objetivo que tendrá y el tipo.

En la definición del juego pueden participar personas con conocimientos sobre una
situación que amerite la creación de un juego quienes serán los expertos temáticos que
plantearán el qué del juego.

 Diseño: durante el diseño se definirá la historia, la ambientación y las reglas del juego.

En el diseño participan los creativos, pudiendo ser a la vez los expertos temáticos, quienes
establecerán los detalles más importantes del juego, las reglas y la ambientación llamados
guión.

 Producción: en este paso se programará el juego, se creará la gráfica y el sonido que
acompañará al videojuego.

En la producción cada especialista crea el programa, los gráficos, las animaciones y el
sonido necesarios para darle vida al juego. Cada uno seguirá los métodos propios de su
campo, por ejemplo, el programador seguirá las metodologías de desarrollo de software
para la creación del programa.

4. Aprendiendo Lenguajes de Programación

Como se menciona en la introducción, los cursos de lenguajes de programación están presentes
en toda malla curricular de carreras dedicadas a las disciplinas de la computación. Esta realidad
no es ajena a la especialidad de Ingeniería Informática de la Facultad de Ciencias e Ingeniería de
la Pontificia universidad Católica del Perú.

La línea de programación en la mencionada especialidad ha ido evolucionando de acuerdo a las
tecnologías y a los cambios de la malla curricular. Desde el año 2000, aproximadamente, el último
curso de la línea abarca el aprendizaje de la programación orientada a objetos. Han variado los

lenguajes de programación estudiados mas no la base teórica.

Este último curso, Lenguajes de Programación 2, está enfocado actualmente a estudiar los
fundamentos básicos de la programación orientada a objetos, programación con ventanas y
programación concurrente.

En los inicios de la etapa actual del curso se contaba con clases expositivas, cinco evaluaciones
quincenales escritas, cinco evaluaciones quincenales de laboratorio y dos exámenes. En cada
evaluación se colocaban casos aislados para medir los conocimientos del curso. Para aprender
efectivamente programación se requieren no solo los conceptos, que se pueden aprender de
manera tradicional, sino la experiencia de desarrollar un software que resuelva o que se aplique a
determinada situación y que permita afianzar estos conceptos.

Utilizando las técnicas colaborativas, mencionadas en el punto 2, se podría plantear un proyecto a
lo largo del curso para el desarrollo de un sistema de información pequeño, donde los alumnos
también podrían afianzar sus conocimientos sobre programación. Sin embargo, por el nivel en que
se encuentra el curso, este proyecto no se vería aplicado en un escenario real, siendo así poco
motivador y retador para el estudiante.

Antes del 2006 se hicieron intentos por establecer proyectos de laboratorio que fueran
motivadores pero por la naturaleza de los temas que se necesitaban evaluar resultaban en
proyectos distintos e individuales.

Fue así como poco a poco se fue cayendo en la cuenta de que un videojuego podría contener
todos los temas que se evaluaban en el curso y además proporcionaba a los alumnos la
motivación suficiente para desarrollar un proyecto evolutivo a lo largo de todo el semestre.

Hasta el 2008 cada semestre se escogía un estilo de juego comercial y se establecían los
requisitos básicos que los alumnos debían cumplir con su videojuego. Los profesores pudimos
apreciar que los alumnos competían entre sí para ver qué juego era más divertido, cuál tenía
mejores gráficos, entre otras características que ellos evaluaban. Finalmente intercambiaban
juegos y probaban su funcionamiento, motivando la mejora de los programas desarrollados.

En el año 2009, gracias al grupo AVATAR-PUCP, se logra integrar al curso de Introducción a la
Arqueología de Estudios Generales Letras en el desarrollo de estos juegos. Es así como se
plantea desarrollar un videojuego educativo para aprender a realizar excavaciones arqueológicas.
Durante todo el semestre los alumnos encontraron gran interés en que sus juegos serían
utilizados por estudiantes de otras facultades para ayudarlos a aprender.

A partir de este año se establecieron vínculos con la Facultad de Arte y el juego que se está
desarrollando ya no ha sido propuesto por los profesores en su totalidad. Sólo se les ha dado, a
los estudiantes, un conjunto de requisitos muy básicos sobre los cuales los estudiantes de la
especialidad de Diseño Gráfico deben desarrollar el guión de un juego educativo y confeccionar
las gráficas, para que los alumnos de Lenguajes de Programación 2 programen los juegos.
Esperamos poder incluir cada vez más disciplinas, tanto para la definición y utilización de los
videojuegos, así como para la elaboración de los mismos.

Otro elemento importante para nuestros alumnos fueron los diferentes motivadores externos. Por
ejemplo, los mejores trabajos del semestre participan en la Feria Anual de Proyectos de Alumnos
de Ingeniería Informática: Infosot, en el Peruvian Game Makers Challenge 2010, entre otros.

4.1 Estructura Actual del Curso

Actualmente el curso cuenta con clases expositivas donde los alumnos pueden intervenir en
cualquier momento haciendo consultas. En estas sesiones se ve la teoría y ejemplos cortos de
aplicación. Esta teoría se complementa con lecturas de diferentes capítulos de libros y artículos de
revistas relacionadas al tema de programación.

Por otro lado durante las sesiones de prácticas escritas y exámenes se plantea la evolución de un
caso de estudio que corresponde a un sistema de información para una determinada situación.
Aquí el alumno es evaluado individualmente pero conoce de antemano el contexto sobre el cual
se le preguntará. Esto permite reducir la dificultad de comprender un caso totalmente nuevo cada
vez que se produce una evaluación.

De modo complementario para el proyecto de laboratorio se forman equipos de 4 personas,
agrupados libremente, para el desarrollo de una serie de requisitos establecidos por los profesores
para cada una de las cinco sesiones de laboratorio existentes. Estos requisitos buscan motivar al
alumno a aplicar lo aprendido en las sesiones teóricas. Los alumnos son evaluados de manera
grupal e individual.

Adicionalmente, se utilizan, en menor medida, herramientas virtuales como foros y wikis para el
aprendizaje.

4.2 Cronología

A continuación se muestran los tipos de juegos que se han desarrollado desde el 2006 en el
curso:

Semestres Tipos de Juegos Guión

2006-1 Arcade Construido por los profesores y basado en Pac
Man

2006-2, 2007-1 Juego de rol Construido por los profesores y basado en Final
Fantasy y Diablo

2007-2 Simulación: Naves de combate Construido por los profesores y basado en
Battleship

2008-1 Estrategia Construido por los profesores y basado en
Civilization

2008-2 Disparos en primera persona Construido por los profesores y basado en
Counter-Strike

2009-1 Serio: Arqueología Construido por los profesores y basado en el
juego del experto temático

2010-1 Simulación: Ciudad Construido por los profesores y basado en Social
City para la red social Facebook

2010-2 Serio y Juego de rol Delimitado por los profesores y basado en los
guiones de los estudiantes de Diseño Gráfico

5. Conclusiones

 Al combinar distintas técnicas colaborativas como el aprendizaje recíproco y el aprendizaje
basado en proyectos se potencia la capacidad de los estudiantes, no sólo de consolidar
conceptos en ámbitos donde el profesor no puede llegar sino, de desarrollar habilidades
interpersonales.

 Las técnicas de aprendizaje tradicionales tienen muchas herramientas que rescatar y,
aplicadas de forma combinada con técnicas colaborativas, permiten llegar a desarrollar en
los alumnos un aprendizaje significativo más allá de la memorización de conceptos.

 El desarrollo de un videojuego es una labor interdisciplinaria que integra a comunicadores,
psicólogos, diseñadores gráficos, programadores y especialistas temáticos. Esta
experiencia ha permitido, dentro de un espacio conocido y divertido para los estudiantes,
enseñar técnicas de programación.

 Un videojuego puede ser una herramienta tecnológica de gran calidad pero no ser efectivo
en la enseñanza si no se realiza una planificación adecuada para los aprendizajes que se
desean lograr.

 El éxito de un videojuego educativo está en definir adecuadamente los objetivos, crear un
guión divertido, diseñar una interface gráfica atractiva, incluir efectos de sonido y definir
una interacción sencilla con el usuario.

6. Cuestiones Abiertas

En adelante el grupo AVATAR en la rama de videojuegos tiene una gran cantidad de retos que se
están abordando actualmente, tales como articular cursos de más especialidades para desarrollar
videojuegos como una actividad multidisciplinaria. Por ejemplo, involucrar a la Facultad de Artes y
a la Escuela de Música, entre otras. También se desea desarrollar videojuegos para enseñar otras
materias, involucrando a otras especialidades que requieran del uso de este tipo de software
como herramienta de enseñanza.

Paralelamente, se ha planteado el desarrollo de videojuegos sobre otras plataformas, como los
mundos virtuales, y otros dispositivos, como las consolas de juegos y teléfonos celulares, de tal
manera que podamos estudiar su pertinencia como nuevas formas de interacción entre la
computadora y el ser humano.

Finalmente, se hace necesario identificar temas de interés educativo que puedan ser trabajados
mediante videojuegos y si existe algún efecto negativo en su uso para el aprendizaje.

7. Agradecimientos

Agradezco al ingeniero Johan Baldeón, al arqueólogo Julio Ricabado, a los diseñadores Enrique
Chiroque y Christian Arakaki. Quedo profundamente agradecida con el grupo Grupo AVATAR,
sobre todo con Teresa Nakano, Inés Evaristo, Isabel Mollá y Rosalía Caya por hacer que esta
experiencia cruce las fronteras del curso en donde se aplica. Asimismo, mis agradecimientos los
extiendo a todo el grupo de alumnos y jefes de práctica los cuales durante estos semestres han
mantenido el entusiasmo en los proyectos de videojuegos encomendados en el curso.

8. Referencias

[1] ACM. Computing Curricula. http://www.acm.org/education/curricula-recommendations

[2] BARKLEY, E.; CROSS P.; HOWELL, C. Técnicas de aprendizaje colaborativo. Madrid, 2007.

[3] BLIZZARD ENTERTAINMENT. Diablo II. http://us.blizzard.com/es-mx/games/d2/

[4] COOK, W. “High-level problems in teaching undergraduate programming languages”.
SIGPLAN Not. 43, 11 (Nov. 2008), 55-58.

[5] FERNANDEZ, E; WILLIAMSON, D. “Using project-based learning to teach object oriented

application development”. Proceedings of the 4th Conference on information Technology
Curriculum. CITC4 '03. ACM, New York, NY, 37-40.

[6] FOSCA C. Grupo Avatar. Grupo de desarrollo e investigación en videojuegos aplicados a la
educación superior. 2008. diap 26-28. http://profenlinea.pucp.edu.pe/grupoavatar1

[7] HIGINBOTHAM, W. “Tennis for two”. Brookhaven National Laboratory.
http://www.bnl.gov/world/.

[8] MÁRQUEZ, P. “Los Videojuegos”. Departamento de Pedagogía Aplicada. Facultad de
Educación. UAB, 2001. En: http://peremarques.pangea.org/videojue.htm

[9] MATSUURA, S. “An evaluation method of project based learning on software development
experiment”. Proceedings of the 37th SIGCSE Technical Symposium on Computer Science
Education. SIGCSE '06. ACM, New York, NY, 163-167.

[10] NAMCO BANDAI Games Inc. PAC-MAN. http://pacman.com/en/

[11] “Nobel prize.org”. Nobel Prize. http://nobelprize.org

[12] PLAYDOM. Social City. http://www.facebook.com/SocialCity

[13] REYNOLDS, J. “Some thoughts on teaching programming and programming languages”.
SIGPLAN Not. 43, 11 (Nov. 2008), 108-110.

[14] SID MEIER. Civilization. http://www.civilization.com/

[15] SQUARE ENIX. Final Fantasy. http://na.finalfantasyxiv.com/

[16] VALVE CORPORATION. Counter-Strike. http://store.steampowered.com/css

[17] ZAPATA, C.; BALDEÓN, J. “Documentos de laboratorio”. Curso: Lenguajes de Programación 2 (no
publicados)

http://profenlinea.pucp.edu.pe/grupoavatar1
http://peremarques.pangea.org/videojue.htm

	TC-COM-191xxxxxxxxxxxxx
	TC-COM-194

