
Videojuegos en el Instituto.

Ocio digital como estímulo en la enseñanza

Informe de investigación

Madrid, Noviembre 2009

Agradecimientos

El proyecto Videojuegos en el Instituto. Ocio digital como estímulo en la enseñanza no

hubiera sido posible sin el esfuerzo de todos los participantes, especialmente los estu-

diantes, el profesorado, su equipo directivo y la comunidad educativa del IES Manuel de

Falla de Coslada (Comunidad Autónoma de Madrid). Gracias a todos.

Gracias también a Electronic Arts España, en el marco de su programa de Responsabili-

dad Social Corporativa, por haber continuado este proyecto que ha permitido una es-

trecha colaboración entre la Universidad y la empresa. Sus aportaciones han sido una

continua fuente de inquietudes y preguntas estimulantes en el terreno intelectual y en la

práctica cotidiana.

Equipo investigador

Dirección del proyecto.

Pilar Lacasa. Universidad de Alcalá

Grupo Imágenes, Palabras e Ideas. Universidad de Alcalá y UNED

Coordinación y edición WEB: Sara Cortés

Soporte didáctico. Laura Méndez y Rut Martínez

Investigadores colaboradores: Héctor del Castillo, Mirian Checa,

María Ruth García Pernía, Ana Belén García Varela, Gloria Nogueiras, Natalia Monjelat.

Soporte audiovisual: Sergio Espinilla González

IES Manuel de Falla (Coslada)

Coordinación: Rosa Píriz

Diseño Web y soporte informático: Luis Briso de Montiano Aldecoa. LBM Diseño Web

Diseño gráfico: Rebeca Ochoa Bernabé

www.aprendeyjuegaconea.com

Contacto UAH. grupo.gipi@uah.es

Contacto EA. epalacios@ea.com

Madrid, Noviembre 2009

Electronic Arts España & Universidad de Alcalá

http://www.aprendeyjuegaconea.com/

Índice

Sumario ejecutivo .. 4

Introducción ... 12

Aproximación al proyecto .. 14

Los objetivos ... 15

El contexto y los participantes ... 16

Los talleres de videojuegos .. 19

Los videojuegos comerciales utilizados ... 23

Creencias y prácticas de los estudiantes ... 27

Metodología de investigación ... 33

Prácticas que transforman el aula ... 37

Los videojuegos de estrategia ... 38

Vivir en mundos virtuales ... 47

Los videojuegos de aventuras .. 59

Los videojuegos de deportes .. 70

El lenguaje de la música ... 79

Los videojuegos y otros medios .. 89

Apéndice 1. Los datos recogidos ... 97

Ficha técnica .. 105

Notas ... 106

Referencias bibliográficas ... 108

4

Este informe identifica prácticas educativas innovadoras cuando los

videojuegos comerciales, combinados con otras tecnologías nuevas o

consolidadas, están presentes en las aulas de enseñanza secundaria.

Se presentan los resultados de una investigación desarrollada durante

el curso 2008- 2009. Su objetivo general es generar nuevos conoci-
mientos desde los que diseñar escenarios que, tomando a los video-

juegos como punto de partida, contribuyan a formar una ciudadanía

responsable y crítica ante los nuevos medios de comunicación.

Objetivos y contexto del proyecto

Sus objetivos específicos han sido los siguientes

1. Determinar las creencias y prácticas de los estudiantes hacia los

videojuegos comerciales, considerados como instrumentos de

aprendizaje.

2. Identificar qué enseñan algunos videojuegos comerciales y

cómo aprender desde su currículum oculto.

3. Conocer en qué medida contribuyen a transformar las aulas

para facilitar la integración de minorías culturales, resolver pro-

blemas de aprendizaje entre los estudiantes y favorecer la cola-

boración.

4. Diseñar estrategias que apoyen al profesorado en sus enseñan-

zas relacionadas con los contenidos del currículum.

5. Explicar por qué pueden combinarse con otros medios de co-

municación y otras tecnologías de la información para desarro-
llar en los estudiantes nuevas formas de alfabetización.

La investigación se ha realizado desde un enfoque etnográfico durante

el curso escolar 2008-2009 en un centro educativo público de la Co-

munidad de Madrid. Un equipo de 10 investigadoras e investigadores

de la Universidad de Alcalá y la UNED han participado junto a todo el

profesorado del centro y los estudiantes. Electronic Arts, desde su pro-

yecto de Responsabilidad Social Corporativa apoyó la iniciativa.

El total de alumnado del centro es de 952 estudiantes, que se distribu-

yen en ciclos formativos de Grado Medio (ESO, 324 alumnos/as) y Su-

perior. Un porcentaje muy elevado de alumnos (alrededor de 300

alumnos) y de profesorado (17) han participado directamente y de

forma continuada en el proyecto. El resto de alumnado y profesorado

intervino en sesiones concretas de formación o de puesta en común

de las experiencias.

Los videojuegos comerciales se utilizaron en asignaturas muy diversas:

Lengua castellana, Biología, Ámbito sociolingüístico, Inglés, Francés,

Filosofía, Medidas de atención al estudio, Administración/Gestión, E.

Física, Música.

Los videojuegos, junto a otras tecnologías digitales y medios de comu-

nicación, se introdujeron en las aulas en el marco de talleres específi-

cos de aproximadamente 8 sesiones, dentro del horario escolar habi-

tual.

Sumario ejecutivo

4

Las actividades se organizaron en forma de talleres, coordinados por el profesor/a de la asignatura,

que delimitaba los objetivos, compartidos con el equipo investigador y el alumnado. Durante las sesio-

nes de clase las actividades se organizaban a través de cuatro fases: Dialogar, jugar con videojuegos

en pequeños grupos, reflexionar en gran grupo, elaborar diferentes productos audiovisuales que sinte-

tizaban la experiencia en el taller o los análisis del videojuego.

El profesorado junto al equipo investigador, escuchando también las opiniones de los estudiantes, de-

cidió los videojuegos utilizados. Estuvieron presentes juegos de estrategia (Spore y Boom Blox), simula-

ción (Los Sims 2 Náufragos y SimCity Creator), de aventuras (Harry Potter y la orden del Fénix), deportes

(NBA09, FIFA 09, FIFA10) y música (Rock Band).

Tipos de datos y metodología de análisis

Este informe utiliza la metodología propia del estudio de casos, combinada con la utilización de algu-

nas técnicas procedentes de la etnografía, tanto cuantitativas como cualitativas. El valor objetivo de

sus aportaciones, como en otros trabajos de este tipo, no se basa en la frecuencia de aparición de un

cierto fenómeno. Su validez se fundamenta en la descripción detallada de los casos en los que se

puede explicar cómo las personas atribuyen sentido a su actividad en contextos socioculturales defini-

dos. Hay que destacar, por otra parte, que estas investigaciones exploran lo que ocurre en situaciones
naturales sin introducir modificaciones que perturban la marcha de la actividad.

Los datos analizados se relacionan con las siguientes fuentes:

1. Observación ecológica de las sesiones de trabajo, realizadas tanto dentro como fuera del aula

cuando el equipo investigador interactúa con el profesorado o con los estudiantes.

2. Discurso oral obtenido a través de grabaciones de audio y video, tanto en las sesiones de clase

como en entrevistas o sesiones de formación.

3. Análisis de documentos escritos, fotografías y audiovisuales producidos tanto por los investiga-

dores como por otros participantes.

Un proceso de análisis de las observaciones, participantes y no participantes, ha permitido determinar,

analizar y explicar patrones de actividad, con el fin de comparar y explicar situaciones.

Los resultados más relevantes se sintetizan a continuación en relación con los objetivos del proyecto.

Creencias y prácticas de los estudiantes

Se analizaron 176 cuestionarios recogidos entre los estudiantes que participaban en los talleres. Esta

población se distribuye entre los dos ciclos de Educación Secundaria Obligatoria. Del total 101 eran

chicos y 75 chicas. La edad de los encuestados oscila entre los 12 y los 17 años.

El primer aspecto que podemos destacar de las respuestas es que tanto los chicos como las chicas

poseen ordenadoras y consolas. El 97-98% del alumnado dispone de un ordenador. La presencia es

muy alta en el caso de los chicos (95%) y algo menos en las chicas (86%).

La finalidad con que se usan los ordenadores vuelve a mostrar diferencias entre chicos y chicas. Por

ejemplo, llama la atención especialmente el porcentaje de respuesta que alude al uso de los ordena-

dores para jugar (20% varones/6% mujeres). Este resultado muestra que la concepción del ordenador

como instrumento de ocio es mayor en el caso de los chicos que en el de las chicas.

 Además, otra evidencia apoya esta hipótesis: aunque los diferentes usos están muy repartidos,

los juegos son el segundo uso más mencionado por los varones (20%) tras las herramientas de

comunicación (chat, email, etc. – 21%).

 Por el contrario, en el caso de las adolescentes los juegos suponen el último uso en porcentaje

de respuesta (6%), muy lejos de las herramientas de comunicación (21%), las redes sociales

(tuenti, facebook, metroflog, etc. – 20%) y otras aplicaciones y usos del ordenador que son rele-

vantes en el caso de las chicas (escuchar música, ver películas, etc. - 20%).

5

 Respecto al uso de las consolas es interesante también comprobar las diferencias de género exis-

tentes.

 Las consolas en las que hay una mayor diferencia entre chicos y chicas son la Play Station 3

(25 varones/9 mujeres) y especialmente la XBOX 360 (17/2).

 En cuanto a las consolas portátiles, también se percibe una diferencia de género significati-

va: la PSP es la „consola de los chicos‟ (28 varones/11 mujeres) mientras que la Nintendo DS

es la „consola de las chicas‟ (18/32). Aspectos relacionados con el tipo de juegos que se

ofrecen en el catálogo de cada consola son relevantes para explicar esta diferencia.

Existen también diferencias importantes en relación con los tipos de videojuegos preferidos por

chicos y chicas.

 En el caso de los chicos los videojuegos que más se valoran son los deportivos (27,84%), se-

guidos de los videojuegos de lucha y acción (24,23%).

 Si nos situamos en las preferencias de las chicas, vemos cómo son los juegos de simulación

(24,8%) los más apreciados, seguidos de los juegos de música (19,2%).

Finalmente, se han analizado los rasgos que chicos y chicas aprecian más en sus videojuegos pre-

feridos. De nuevo las diferencias de género son evidentes.

 Las características más apreciadas en el caso de los chicos son unos elementos gráficos y

sonoros bien desarrollados (18,55%), el carácter realista del videojuego (16,73), y con unos

porcentajes más reducidos que sea posible competir contra otros jugadores (10,91) y que

permita descargar tensión (9,82).

 Sin embargo, en el caso de las chicas los aspectos más valorados son el planteamiento de

retos que se puedan ir superando (19,82%), la posibilidad de implicarse en una historia y

adoptar un papel activo (15,67%), la calidad del argumento (12,44%).

Qué enseñan algunos videojuegos comerciales

A través de los datos obtenidos es posible afirmar que determinados videojuegos comerciales es-

conden tras sí un currículum oculto desde el que es posible desarrollar determinados procesos de
pensamiento, adquirir nuevos conocimientos y generar actitudes de respeto al medio ambiente y

colaboración con otras personas.

Para comprender cómo desde los videojuegos se adquieren procesos de pensamiento y nuevas

formas de conocer, semejantes a las que hacen avanzar la ciencia como la capacidad de dedu-

cir y razonar, hemos de diferenciar dos conceptos:

 Las reglas, que son los límites que impone el sistema del juego y han sido formuladas por sus

diseñadores.

 Las estrategias, que son los caminos seguidos por el jugador para resolver los problemas que

le plantea el juego.

Cuando los adolescentes se enfrentan a determinados videojuegos en las aulas llegan a ser cons-

cientes de esas reglas y, de esa forma, son capaces de controlarlas y avanzar desde ellas gene-

rando estrategias de resolución de problemas.

Si tenemos en cuenta que nos situamos en una realidad virtual, se comprende que esos procesos

de pensamiento se relacionan con problemas ausentes de su vida cotidiana inmediata, pero que

6

 seguramente se relacionan con los que habrán de resolver en su futu-

ra vida profesional.

En este proyecto los estudiantes trabajaron en las aulas con videojue-
gos de simulación y los datos muestran como aprendieron a reflexio-

nar y a resolver determinados problemas, del modo en que puede

hacerlo un profesional.

Simcity Creator permite al jugador convertirse en el diseñador y crea-

dor de una ciudad virtual. Debe planificar su desarrollo, gestionar sus

finanzas, controlar la seguridad, el crecimiento y todo ello ofreciendo

a los ciudadanos las infraestructuras y servicios sociales necesarios. Las

reglas del juego orientan al jugador a utilizar determinadas estrategias

que facilitan diseñar la mejor ciudad posible.

 Los estudiantes trabajaron en este proyecto en las materias de

Lengua (castellana e inglesa) y Administración y gestión. La for-

ma en que utilizaron el juego y aprendieron estuvo en función

de los intereses del profesor y de la guía que les ofrecía, al co-

mienzo o durante juego.

 La utilización de los tutoriales en la clase de Administración y

gestión resultó especialmente adecuada para introducir en el

aula situaciones en las que era necesario resolver problemas

complejos. Por ejemplo, para que la ciudad crezca los estudian-

tes han de establecer relaciones adecuadas entre servicios co-

mo la electricidad, el transporte y el respeto al medio ambiente.

Los estudiantes fueron conscientes de esas relaciones durante

los diálogos en clase y lo mostraron también en sus produccio-

nes audiovisuales finales. Éstas se relacionaban con el videojue-

go y a través de ellas reflexionaron sobre sus propios procesos de

toma de decisiones a través de las pantallas.

 Durante las clases de Lengua, de Filosofía y Educación para la

ciudadanía este videojuego permitió introducir determinados

temas de debate relacionados, sobre todo, con la necesidad

de crear ciudades sostenibles. En estos casos los estudiantes se

acercaron directamente a los retos del juego, olvidando los tuto-

riales. Las dificultades para avanzar eran más evidentes y exi-

gían un mayor trabajo en pequeño grupo o diálogos en el gran

grupo de clase. En estos casos el papel del adulto contribuyó a

que los estudiantes fueran capaces de presentar en público sus

dificultades, de tomar conciencia de las diferencias entre su pro-

pia ciudad y la que ofrecía el juego y, además, de la obligación

de cualquier ciudad para ofrecer a sus ciudadanos unos servi-

cios dignos.

También los estudiantes aprendieron a reflexionar utilizando otro tipo

de juegos, en apariencia de menor complejidad, pero que exigen al

jugador un compromiso inmediato con las reglas del juego. Es decir, si

Simcity Creator permite avanzar en las partidas durante días sucesivos,

otros videojuegos plantean partidas breves y otros usos en las clases.

Cuando los estudiantes trabajaron con Boom Blox, un juego creado

por Steven Spielberg, también reflexionaron sobre las reglas del juego

y sus propias estrategias. Este juego ofrece hasta 300 tipos de activida-

des de distinta dificultad. Las pantallas invitan a demoler determina-

das construcciones de bloques imaginarios, que no se podrían encon-

trar en el mundo real, aunque su diseño está inspirado en los tradicio-

nales bloques de construcciones infantiles. Forman las figuras de es-

tructuras simples o complejas que obligan a pensar y a tomar decisio-

nes de forma muy rápida para poder seguir el juego.

7

 Se trabajó con este juego en las clases de MAE (Medidas de atención al estudio). Los estudian-

tes acuden a veces desmotivados. El profesor, consciente de que debe apoyarles y motivarles,

suele buscar nuevos recursos y los encontró en los videojuegos de este tipo. Los estudiantes juga-

ban la mayor parte del tiempo en clase y los adultos planteaban numerosas preguntas que fa-

vorecían la reflexión entre estudiantes que suelen resistirse a pensar en las aulas.

 Por otra parte, el hecho de que el juego ofrezca situaciones de colaboración o de competición

ayudó también a potenciar el trabajo en grupo. En este caso las tareas de juego transformaban

el aula y creaban nuevas situaciones que no sólo permitían reflexionar sino también hacerlo de

forma colectiva y divertida. Los estudiantes nos mostraron algo que también suelen decir los

científicos. Hacer ciencia en grupo, pensar y reflexionar no tiene por qué ser aburrido.

Los videojuegos comerciales contribuyen a transformar el aula

Los videojuegos comerciales contribuyeron a transformar el aula. Las clases se transformaron desde

una triple perspectiva: su contexto físico, social y, en cierta forma, personal. Quizás este cambio fue

más evidente cuando se utilizaban los juegos de deportes y los de música.

Los juegos de deportes utilizados fueron FIFA 09, FIFA 10 y NBA Live 10. Durante el curso 2008-2009 se

utilizaron estos juegos en las clases de Educación Física, en el presente curso académico se utilizan en

clase de inglés y de Lengua castellana.

 El aula se transforma desde una perspectiva física porque los estudiantes van a trabajar en situa-

ciones de pequeño grupo. Si bien esto ocurre siempre que se han introducido los videojuegos,

esta situación es ahora más evidente. Las posibilidades que ofrece el modo multijugador son

evidentes para superar dificultades que a veces se plantean en las aulas cuando algunos alum-

nos o alumnas se autoexcluyen del grupo por falta de motivación. Cuando ante una consola

hay 5 mandos todas las personas deben participar.

 Además, los juegos de deportes, especialmente FIFA, han aportado situaciones para trabajar

cuestiones de género. Los datos preliminares que sugieren las grabaciones del presente curso,

muestran cómo a veces las chicas al entrar en el aula se resisten a jugar. Cuando se les ofrece el

mando de la consola se sientan y observan. A los pocos minutos forman parte del equipo como

un jugador/a realmente comprometido con su nueva identidad, la de un deportista famoso.

Decíamos que son los juegos de música los que quizás han producido cambios más llamativos. Rock

Band permite interactuar a los jugadores comprometidos en una producción musical colectiva. El jue-

go ha cambiado los tradicionales mandos por instrumentos musicales, una batería, un micrófono y dos

guitarras. También permite la opción multijugador, de forma que los participantes apoyen sus actua-

ciones compensando entre sí los errores de unos con los aciertos de otros.

 La clase se transformó como entorno físico. Los datos muestran cómo una clase habitual de

música, en la que el alumnado tomaba notas y utilizaba el mobiliario habitual de un centro es-

colar, se convirtió en un escenario sin mobiliario donde los estudiantes utilizaban los instrumentos

musicales que se encontraban arrinconados. La profesora, los investigadores y los alumnos parti-

cipaban en el concierto manejando instrumentos reales y virtuales. Las canciones del videojue-

go eran las que generaban nuevas oportunidades para aprender en un entorno diferente.

 Cambiaron también las relaciones entre los estudiantes y la profesora, que ahora eran mucho

más simétricas, aunque era ella la que organizaba y dirigía el concierto y a veces distribuía los

papeles entre los músicos.

 El aula fue en un entorno de integración social y multicultural, en la que jóvenes y adultos com-

partían universos distintos pero compatibles.

Hablamos anteriormente de que estos nuevos entornos ofrecieron oportunidades para transformar el

contexto personal de los jugadores. Uno de los resultados más llamativos de este estudio es, quizás,

cómo los videojuegos de deporte y los musicales generan situaciones desde las que reflexionar y vivir

nuevas identidades, un tema que preocupa en la adolescencia.

8

http://www.es.ea.com/games/14545

 Rock Band abrió a los estudiantes la oportunidad de convertirse en un artista y de identificarse

con los héroes de la canción. Los adolescentes compartían estas nuevas identidades y no era

necesario reflexionar sobre ellas. Bastaba con vivirlas.

 FIFA10 y NBA Live10 han permitido en el aula un proceso de reflexión sobre la identidad perso-

nal y cultural de los jugadores. El hecho de tener que elegir en la pantalla la figura de un per-

sonaje, que realizará las acciones que el jugador decida, lleva consigo complejos procesos

de identificación que los profesores pudieron aprovechar para reflexionar.

Los datos de los talleres en los que estuvieron presentes estos juegos muestran, por otra parte, que

los alumnos están motivados y que la motivación crece. Observar a través de las grabaciones de

vídeo cómo sus actitudes van cambiando y cómo se comprometen no sólo en el juego sino en

cualquier iniciativa del profesorado es una muestra de que progresivamente la motivación por par-

ticipar en actividades, de las que a veces se autoexcluyen, va aumentando.

Los videojuegos comerciales y los contenidos del currículum

Utilizar los medios de comunicación para apoyar la enseñanza y el aprendizaje de contenidos del

currículum a través de películas, periódicos, etc. es algo habitual en los centros de enseñanza. Los

datos de este proyecto muestran qué pueden aportar específicamente los videojuegos y qué los

diferencia de otros recursos educativos.

Los datos muestran también cómo diferentes medios de comunicación y tecnologías pueden com-

binarse entre sí, considerando las peculiaridades de cada uno, para apoyar la adquisición de de-
terminados conocimientos, capacidades y actitudes que están definidas en el currículum escolar

de la Enseñanza Secundaria y el Bachillerato.

Spore junto a Harry Potter y la Orden del Fénix, dos juegos muy diferentes, se convirtieron en impor-

tante apoyo para el profesorado interesado en trabajar los contenidos curriculares.

Spore es un juego de simulación, que puede considerarse también de estrategia. Recrea un viaje

épico que conduce al origen y la evolución de la vida, el desarrollo de la civilización e, incluso, per-

mite viajar por el espacio exterior. Este juego se convirtió en un importante aliado en las clases de

bilogía y de filosofía.

 Las sesiones de juego, programadas por la profesora de biología cuando se trató el tema de

la evolución, permitieron reflexionar sobre las estrategias evolutivas que seguía el videojuego,

unidas a las ideas de sus diseñadores.

 El contraste entre las teorías de la evolución que presentaba el juego y las que pueden leer

9

 en artículos científicos se convirtió en el tema de muchas discusiones de clase. Se buscaba

establecer relaciones entre las estrategias seguidas por el juego y las grandes teorías de la

evolución, como las de Darwin o Lamarck.

 Diseñar células y criaturas en función de las mejores estrategias para avanzar en el juego era

una tarea cotidiana que invitaba a una reflexión, en el mundo virtual, acerca del valor de

las estrategias cooperativas y competitivas.

Harry Potter y la Orden del Fénix es un juego estrechamente relacionado con las novelas de este

héroe anglosajón y europeo, famoso entre los jóvenes y adolescentes que ha mostrado que no

sólo existe Disney cuando se piensa en súper héroes. Se convirtió en el principal instrumento edu-

cativo de una clase de lengua de primer curso de Enseñanza Secundaria. El profesor, que habi-

tualmente no jugaba con videojuegos, se convirtió en un jugador experto al final de curso y había

logrado finalizarlo, “pasarlo completamente”, utilizando el lenguaje de los jugadores. Sus reflexio-

nes, compartidas con los investigadores, contribuyeron a generar discusiones teóricas, presentes
en la investigación más actual sobre el tema, acerca de si los videojuegos son un medio adecua-

do para contar historias.

Los análisis de los datos obtenidos en este taller permiten concluir lo siguiente:

 Este videojuego de aventuras, representativo de otros de la misma saga, permite poner en

práctica complejos procesos de resolución de problemas relacionados con las aventuras

que presenta el juego y, por tanto, con sus narrativas. Estos dos elementos no siempre se

muestran asociados en las disciplinas curriculares. Los alumnos se enfrentaron a distintos retos

que, como ocurre en la vida diaria, no sólo se resuelven con estrategias de tipo intelectual

sino también con la presencia de las emociones. Los datos muestran, por ejemplo, cómo la

música se convierte en un elemento fundamental a la hora de resolver las tareas.

 Por otra parte, el juego generó oportunidades de trabajar la lengua castellana en múltiples

contextos. Los estudiantes generaron diversos textos publicados en internet a través de un

periódico escolar y un blog, creado por el profesor y mantenido por los alumnos. Los datos

muestran que no sólo aprendieron a resolver problemas, a contar historias y a utilizar la len-

gua escrita. Aprendieron también de forma interactiva con los personajes del juego, identi-

ficándose o no con estos héroes, y todo ello en una realidad virtual.

Desarrollar en los estudiantes nuevas formas de alfabetización

Los resultados de esta investigación han mostrado que los videojuegos ofrecen un importante pun-

to de partida para introducir a los jóvenes de forma activa y reflexiva en un universo audiovisual en

el que viven inmersos cada día pero que suele estar ausente de las aulas.

Las producciones audiovisuales representan un modo específico de expresión al que los jóvenes

tienen acceso en sus momentos de ocio, pero que aún hoy tienen escasa presencia en las escue-

las. El desarrollo tecnológico de los últimos años les ha facilitado el acceso a estas creaciones en la

red a sitios como MySpace, Facebook o YouTube. Chicos y chicas se han convertido no sólo en

receptores sino también en creadores de contenidos, no siempre suficientemente valorados por los

expertos, los docentes o las familias.

Pero la inmersión en un universo multimedia no es suficiente para utilizar de forma reflexiva los len-

guajes, predominantemente visuales. Manejar libros no significa saber interpretar su contenido.

Tampoco participar en entornos digitales supone conocer el medio y ser capaz de utilizarlo de for-

ma eficaz en contextos comunicativos. El proceso para alcanzar estas capacidades es lo que se

ha llamado alfabetización multimedia.

10

Los datos de este proyecto muestran cómo los videojuegos pueden contribuir a hacer más fácil una

educación relacionada con nuevas formas de expresión y comunicación.

 Puede afirmarse que los videojuegos favorecen nuevas metodologías educativas orientadas

a favores el desarrollo de alfabetizaciones múltiples. Contribuyen no sólo a generar una re-

flexión sobre las estrategias que el jugador pone en práctica para avanzar a través de ellos,

sino también para comunicarlas.

 A partir de múltiples recursos digitales, como por ejemplo, cámaras fotográficas y de vídeo,

junto a las pantallas y escenas grabadas desde el propio juego, los estudiantes realizaron pro-

ducciones audiovisuales desde las que comunicar sus experiencias.

 Las producciones son muy variadas. Fijándonos sólo en sus contenidos, cabe destacar dos

tipos, aunque sin duda existen otros. Por una parte, los que se refieren a la propia experiencia

vivida, al cambio que ha supuesto frente al uso de metodologías educativas tradicionales. Por

otra parte, la capacidad de reflexión que muestran al analizar el juego, algo que sin duda

podría convertirlos en el futuro en diseñadores o críticos profesionales de videojuegos.

Son las producciones del alumnado, que acabamos de mencionar, las que orientan las reflexiones

que cierran este sumario ejecutivo. Las conclusiones más relevantes del proyecto, en las que podrá

profundizar el lector o lectora a través de estas páginas, son tres y se refieren a los cambios que han

introducido en las aulas los videojuegos comerciales considerados como objetos educativos e inteli-

gentes.

1. Han permitido aprender de forma atractiva, de la misma manera que lo hacen los científicos

y los investigadores apasionados por su trabajo.

2. Muestran cómo desde ellos se generan situaciones de reflexión colectiva, imprescindibles en-

tre los profesionales del siglo XXI.

3. Abren las puertas a experimentar en las aulas la realidad virtual, algo que no es frecuente por

el momento en situaciones educativas de carácter formal. Enseñar y aprender desde realida-

des simuladas en mundos virtuales y reales es un reto que se abre al futuro de la educación.

11

Introducción

Durante el curso 2008/2009 un centro completo de Enseñanza Secundaria quiso introducir en las aulas

los videojuegos comerciales junto a los libros de texto, las películas, las cámaras de fotos o las pizarras

tradicionales. Para explorar el poder educativo de estos nuevos medios colaboró junto al profesorado

un equipo de especialistas en educación y tecnología de la Universidad de Alcalá y la UNED. Electro-

nic Arts, desde su proyecto de Responsabilidad Social Corporativa apoyó la iniciativa.

Estas páginas presentan, analizan y explican esta experiencia. Se busca generar nuevos conocimien-

tos desde los que diseñar escenarios educativos innovadores en los centros de Enseñanza Secundaria,

que contribuyan a formar una ciudadanía responsable y crítica ante los nuevos escenarios de comu-

nicación que hoy genera la tecnología. Pretendemos, además, conocer cómo pueden los videojue-

gos comerciales favorecer la motivación hacia el aprendizaje y el desarrollo de un pensamiento crea-

tivo.

Entendemos por videojuegos comerciales los que pueden jugarse en la consola en el ordenador o en

los aparatos móviles. Todos ellos introducen al jugador en un mundo virtual en el que las acciones

están regidas por las reglas del juego, que han sido creadas por sus diseñadores. La inmersión en el

juego motiva a superar los retos que se plantean las pantallas y para ello será necesario resolver pro-

blemas o descubrir la trama de una aventura. Todas las acciones del jugador tienen consecuencias

en la pantalla y sin ellas no habría juego propiamente dicho.

Los videojuegos comerciales han sido diseñados para el ocio pero pueden convertirse en poderosos

instrumentos educativos. En este contexto, James Paul Gee o Henry Jenkins, investigadores norteameri-

canos, han aportado el marco teórico desde el que formular las preguntas que han orientado esta

investigación. Sus trabajos justifican la necesidad de educar a los jóvenes para vivir en el universo

cambiante creado por las nuevas tecnologías de la información y la comunicación. Las personas no

son ya simples receptoras de los mensajes de los medios, sino que pueden también crearlos.

Nos interesa determinar el lugar de estos nuevos objetos culturales, los videojuegos, en este contexto.

Las siguientes preguntas estuvieron en el origen de este trabajo, todas ellas relacionadas con la edu-

cación secundaria:

1. ¿Cuáles son las actitudes de los estudiantes y profesores hacia los videojuegos comerciales,

considerados como instrumentos de aprendizaje?

2. ¿Qué enseñan los videojuegos comerciales? ¿Cómo aprender de ellos, desde su currículum

oculto? ¿Qué pueden enseñar?

3. ¿Cómo contribuyen a transformar las aulas para facilitar la integración de minorías culturales,

resolver problemas de aprendizaje entre los estudiantes y favorecer la colaboración?

4. ¿Cómo utilizarlos cuando se trata de apoyar al profesorado en sus enseñanzas relacionadas con

los contenidos del currículum?

5. ¿Cómo pueden combinarse con otros medios de comunicación y otras tecnologías de la infor-

mación para desarrollar en los estudiantes nuevas formas de alfabetización, relacionadas con la

recepción y producción de contenidos en contextos comunicativos próximos y en Internet?

Preguntas similares habían estado presentes en un trabajo anterior relacionado con la Educación Pri-

maria, desarrollado en el marco del programa de Responsabilidad Social Corporativa de Electronic

Arts. Otros investigadores han profundizado también en el tema. Por ejemplo destacan los trabajos del

equipo FutureLab en Inglaterra o los proyectos del Agora Center en Finlandia y, en alguna medida los

desarrollados en los proyectos desarrollados en el Comparative Media Studies del MIT. Todos ellos, de

forma directa e indirecta, a través de contactos personales, estancias en esos centros y lecturas de sus

trabajos, han inspirado este proyecto.

12

En síntesis, con esta investigación se pretende analizar qué significa aprender y enseñar con los video-

juegos comerciales y desde ellos. Queremos contribuir a hacer más fácil las tareas del profesorado de

Enseñanza Secundaria. Desde la página Web “Aprende y juega con EA”

www.aprendeyjuegaconea.com seguiremos aportando nuevas reflexiones y recursos relacionados

con las aportaciones de este proyecto o de los que puedan desarrollarse en el futuro.

13

http://www.aprendeyjuegaconea.com/

Aproximación al proyecto

14

Objetivos

El objetivo general del proyecto es describir, analizar y explicar cómo los videojuegos comerciales, di-

señados para situaciones de ocio ajenas a las aulas y presentes en la vida cotidiana de los adolescen-

tes, se convierten en instrumentos educativos.

Las metas específicas son las siguientes:

1. Identificar creencias y prácticas de los estudiantes

Con el fin de conocer el contexto de los participantes donde se ha desarrollado el proyecto determi-

naremos algunos aspectos relevantes relacionados con las creencias y prácticas en relación con las

tecnologías digitales que introduciremos en las aulas.

Más concretamente, se trata de determinar qué uso hacen los adolescentes en su vida cotidiana del

ordenador, las videoconsolas y los videojuegos.

2. Analizar habilidades cognitivas y sociales

Cuando en las aulas el alumnado resuelve problemas con los videojuegos, o descubre la trama de sus

historias, adquiere habilidades para interpretar la realidad.

Buscamos concretar habilidades cognitivas y sociales, en función tanto de los tipos de juego como de

las situaciones educativas en los que éstos se presentan.

3. Explorar cómo se transforman las aulas

El proyecto considera las aulas como escenarios educativos y se fija en ellas desde una triple dimen-

sión: 1) entorno físico y material, 2) contexto social; 3) universo multicultural.

Desde esa triple dimensión se busca conocer cómo la presencia de los videojuegos comerciales en

estos entornos puede facilitar la integración de minorías culturales, resolver problemas de aprendizaje

entre los estudiantes, favorecer la colaboración entre los jóvenes y contribuir a establecer relaciones

simétricas entre estudiantes y personas adultas.

4. Relacionar los videojuegos comerciales y los contenidos del currículum

Acercarse a los contenidos curriculares es una preocupación permanente del profesorado, pero no

siempre los conocimientos que han de adquirirse motivan a los alumnos. Si tradicionalmente el cine, la

televisión o el periódico fueron buenos aliados para motivar, hoy los videojuegos pueden serlo tam-

bién.

Se analiza de forma sistemática cómo determinados videojuegos comerciales han sido utilizados por

el profesorado con el fin de sugerir estrategias educativas que faciliten al profesorado su aplicación

en las aulas.

5. Crear escenarios educativos que generen discursos audiovisuales

Los videojuegos, esconden un currículum oculto desde el que aprender. Las tecnologías de la informa-

ción y de la comunicación no suelen excluirse entre sí, más bien se combinan. La televisión no sustituyó

al cine, ni la radio ha desaparecido ante los nuevos canales de comunicación.

Este proyecto analiza escenarios educativos en los que los videojuegos se combinan con otras tecno-

logías para contribuir al desarrollo de nuevas alfabetizaciones en el alumnado.

15

El contexto y los participantes

El Centro y su barrio

El proyecto Aprendiendo con los videojuegos se desarrolló durante el curso escolar 2008-2009 en el
Instituto de Educación Secundaria Manuel de Falla de Coslada, una localidad situada en el sur de
la Comunidad Autónoma de Madrid. Su selección estuvo basada en dos criterios fundamentales.

• El profesorado del centro, su equipo directivo y los estudiantes habían solicitado participar en
el proyecto y se comprometieron con él.

• Ser un centro que intenta mejorar continuamente la calidad de las enseñanzas que imparte,
mostrando interés por incorporar nuevos medios y metodologías en las aulas.

• Tener, además de las enseñanzas habituales, diversidad de programas, diversificación, capa-
citación profesional, o atención a la diversidad, lo que permitió dirigir el proyecto a un alum-
nado con una gran variedad de intereses y capacidades.

EL BARRIO

El Instituto está situado en el Valle del Henares, en su nexo con la Cuenca del Jarama. Ubicado en
el Corredor del Henares, es el municipio con mayor densidad de la Comunidad Autónoma.

El centro está enclavado en el distrito 2 del municipio, concretamente en la zona del Esparragal. Es
una zona relativamente nueva, de viviendas unifamiliares y chalés cercana a la M-45, que constitu-
ye una de las vías de entrada a la localidad.

EL INSTITUTO

El Instituto de Educación Secundaria “Manuel de Falla” es un centro de titularidad pública depen-
diente de la Dirección de Área Territorial de Madrid-Este de la Consejería de Educación de la Co-
munidad de Madrid. Fundado en 1998, su oferta educativa comprende la E.S.O con modalidad bi-
lingüe y los bachilleratos de Artes, Ciencias de la Naturaleza y la Salud, Humanidades y Ciencias
Sociales. Cuentan con diecisiete Departamentos Didácticos, que se encargan de organizar y des-
arrollar las enseñanzas propias de las asignaturas. Cada uno de ellos tiene una página web con su
información, enlaces, recursos didácticos y material descargable1. Los estudiantes viven inmersos en
el barrio. La mayoría nació cuando sus familias ya vivían en la zona, sin embargo, debido a los po-
cos años que ésta lleva constituida, no tienen arraigadas las costumbres y tradiciones propias del
lugar, siendo el instituto un punto importante de referencia.

Los participantes y su contexto

16

 Los alumnos y alumnas

En la experiencia participaron 300 alumnos y alumnas entre los 11 y los
16 años. La mayoría cursaba la ESO (Educación Secundaria Obligato-
ria), aunque también participaron estudiantes de Bachillerato, Diversifi-
cación, Programas de Cualificación Profesional Inicial (PCPI) y alum-
nos y alumnas con necesidades educativas especiales.

En todos los grupos había un número equilibrado de chicos y chicas ya
que la paridad es un criterio de distribución en este centro. Esta varie-
dad de edades, género y niveles educativos supuso ofrecer la expe-
riencia a una población muy heterogénea.

La mayoría de los estudiantes participaban en proyectos de innova-
ción lo que ayudo a que vivieran esta experiencia como algo integra-
do en la dinámica del centro y no excepcional. Por otra parte, el obje-
to del proyecto, los videojuegos, formaba parte de la vida cotidiana
para la mayoría del alumnado, lo que sin duda fomentó su implica-
ción activa.

El profesorado

Una de las características más relevantes de este proyecto ha sido el
amplio número de docentes, un total de 17, entre los cuales había, 9
profesores y 8 profesoras. Esta implicación tan numerosa supuso:

• Una repercusión amplia en el centro, que incluyó este trabajo
dentro de las experiencias de innovación del instituto.

• La implicación de 7 departamentos didácticos.

Su experiencia docente. Se trataba de un profesorado experto, que
contaba al menos con cinco años de experiencia. La mitad estaban
fijos en el centro, mientras que la otra mitad eran interinos o provisiona-
les. Esta circunstancia en ningún caso influyo en la implicación y dedi-
cación al proyecto.

Su experiencia con los videojuegos. Ninguno de ellos tenía experien-
cia educativa con los videojuegos y la mayoría no había jugado nun-
ca. Esta realidad suponía algunas dificultades. Mencionamos las más
destacadas:

• Una desconfianza acerca de qué ventajas podía tener como
recurso educativo.

• La gran atracción que despertaba en los alumnos, provocaba
en algunos docentes miedo a que la experiencia se limitara a
una mera práctica agradable y divertida.

• La auto percepción de algunos sobre su escasa habilidad para
manejar los mandos y las consolas generaba mucha inseguridad
y una idea de falta de control durante la clase.

La tabla adjunta especifica el curso , las fechas y las asignaturas que
impartía cada profesor o profesora. Incluye también los días de la
semana en que se realizaron las sesiones a lo largo del curso escolar.
Como puede observarse, la organización fue compleja, especialmen-
te por cuestiones de horario, distribución de aulas, etc.

17

 Tabla 1. Los participantes, asignaturas, videojuegos y fechas

ASIGNATURA GRUPO VIDEOJUEGOS FECHAS

LUNES Lunes Lunes Lunes

Filosofía y Ed. Ciudadanía 1º Bachiller Spore Del 16-02-09 a 27-04-09

Inglés 3º ESO Sims 2 Náufragos Del 16-02-09 a 24-03-09

Diversificación 3º ESO SimCity Creator Del 16-02-09 a 30-03-09

MAE 2º ESO Boom Blox Del 16-02-09 a 23-03-09

Educación para la ciuda-
danía

2º ESO SimCity Creator Del 23-02-09 a 30-03-09

Religión 2º ESO Sims 2 Náufragos Del 23-02-09 a 23-03-09

MARTES Martes Martes Martes

Servicios auxiliares en Ad-
ministración y gestión

PCPI SimCity Creator Del 17-02-09 a 30-03-09

Biología 4ºESO A Spore Del 17-02-09 a 24-03-09

Lenguaje 1ºESO C Sims 2 Náufragos Del 17-02-09 a 31-03-09

Francés 2º ESO Sims 2 Náufragos Del 17-02-09 a 24-03-09

Educación Física 4º ESO FIFA 09

NBA Live 09

Del 17-02-09 a 24-03-09

JUEVES Jueves Jueves Jueves

Clase de apoyo NEE Boom Blox Del 26-02-09 a 07-05-09

2º TURNO 2º TURNO 2º TURNO 2º TURNO

LUNES Lunes Lunes Lunes

Biología 4º ESO B Spore del 04-05-09 a 25-05-09

MAE 2º ESO Spore del 04-05-09 a 25-05-09

MARTES Martes Martes Martes

Lenguaje 1º ESO A y B Harry Potter y la orden
del Fénix

Del 05-05-09 a 10-06-09

Música 4º ESO Rock Band Del 05-05-09 a 26-05-09

18

El escenario en que se lleva a cabo esta experiencia son los talleres de
videojuegos. Los describiremos fijándonos en algunos aspectos que los

definen y que comparten con otros realizados por el equipo investiga-
dor en otras etapas educativas2.

Múltiples tecnologías en las aulas

La presencia de los videojuegos en la aulas puede contribuir a esta-
blecer puentes entre lo que se aprende dentro y fuera de la escuela3.
El objetivo educativo, compartido por las personas adultas en estos
talleres fue trabajar con los videojuegos y otros medios de comunica-
ción para que los alumnos y alumnas no sólo fueran receptores de los
contenidos mediáticos sino también sus creadores, de forma semejan-
te a lo que ocurre en su vida cotidiana.

INSTRUMENTOS UTILIZADOS JUNTO A LOS VIDEOJUEGOS

En los talleres estuvieron presentes, junto a los videojuegos comercia-
les, múltiples tecnologías e instrumentos digitales como, por ejemplo,
cámaras de foto y vídeo, teléfonos móviles e internet.

La presencia combinada de estos instrumentos permitía la comunica-
ción y expresión a través de múltiples lenguajes, no sólo de la lengua
escrita sino también del discurso audiovisual. Utilizar la cámara de fotos
para comparar la realidad virtual con la vida real o grabar una entre-
vista con nuestras opiniones y reflexiones sobre el videojuego es una
manera de tomar conciencia de su lenguaje, analizarlo de forma críti-
ca y trasmitir a otros nuestra experiencia como jugadores.

LOS PARTICIPANTES DE LOS TALLERES

Los participantes de los diferentes talleres desarrollados fueron el profe-

sorado encargado de cada asignatura, sus alumnos y alumnas y el
Grupo de investigación Imágenes, Palabras e Ideas. Se trataba de
que los talleres fueran un escenario de trabajo colaborativo.

El contacto permanente entre todos los participantes, alumnado, pro-
fesorado y equipo de investigación, sin duda permitió un análisis y una
reflexión conjunta de las propias prácticas, lo que hizo esta experien-
cia mucho más atractiva y, sobre todo, útil y agradable.

EL LUGAR Y LAS FECHAS

Tal como se ha indicado, participaron 17 grupos de clase de forma
rotativa durante todo el curso. Cada grupo asistió al taller en horario
lectivo semanalmente durante 45 minutos. El número de sesiones os-
ciló entre un mínimo de 4 y un máximo de 8 sesiones. En cualquier ca-
so, la duración dependió de la naturaleza de las tareas y de la organi-
zación temporal de la asignatura.

Los talleres se llevaron a cabo en un aula de informática que se convir-
tió en un salón de juegos. Distribuidas por el aula colocamos varias
consolas Wii y Xbox junto con los monitores y los mandos. Además dis-
poníamos de ordenadores portátiles para aquellos videojuegos que lo
requerían.

Los talleres de videojuegos

19

Tabla 2. Talleres de videojuegos: Número de sesiones por taller y cursos participantes

EL TRABAJO PREVIO CON EL PROFESORADO

Antes de comenzar con las sesiones propias del taller, se realizó una preparación previa con los do-

centes. Las acciones que se llevaron a cabo fueron las siguientes:

• Sesiones colectivas para informar del proyecto y discutir propuestas. Estos encuentros permitie-

ron compartir información, resolver dificultades y contrastar expectativas.

• Sesiones de formación donde el equipo de investigación compartió con el grupo de profesores,

el objetivo y metodología de los talleres. Para provocar un aprendizaje experiencial en estas se-
siones, el propio profesorado jugó con los videojuegos y diseñó una producción multimedia para
comunicar sus impresiones.

• Entrevistas individuales entre los docentes y el equipo de investigadores. Antes de comenzar

con las sesiones tuvimos entrevistas para elegir el videojuego más adecuado a los objetivos
didácticos y para perfilar la programación de las sesiones.

• Clases prácticas de juego. Con el fin de que se familiarizasen con el juego se instaló una Wii en

la sala de profesores y se puso a disposición del claustro videojuegos de diferentes característi-
cas. Además se llevaron revistas especializadas así como manuales para facilitar las tareas.

GRUPO VIDEOJUEGO Nº SESIONES

LUNES Lunes Lunes

1º Bachiller Spore 8

3º ESO Sims 2 Náufragos 7

3º ESO SimCity Creator 7

2º ESO Boom Blox 6

2º ESO SimCity Creator 7

2º ESO Sims 2 Náufragos 5

MARTES Martes Martes

PCPI SimCity Creator 6

4ºESO A Spore 4

1ºESO C Sims 2 Náufragos 8

2º ESO Sims 2 Náufragos 6

4º ESO FIFA 09

NBA Live 09

5

JUEVES Jueves Jueves

NEE Boom Blox 7

2º TURNO 2º TURNO 2º TURNO

LUNES Lunes Lunes

4º ESO Spore 4

2º ESO Spore 4

MARTES Martes Martes

1º ESO A y B Harry Potter “La orden del fénix” 5

4º ESO Rock Band 4

20

Las sesiones en el aula: fases de los talleres

Tal como se ha indicado las sesiones de trabajo con el alumnado se desarrollaron a lo largo de varias
sesiones cuya secuencia temporal es importante considerar. La figura que se incluye a continuación
muestra la secuencia temporal del taller en un doble nivel, por una parte el conjunto de las sesiones y,

por otra, qué ocurre habitualmente a lo largo de una determinada sesión.

La temporalidad es importante tanto por lo que se refiere al conjunto del taller como a cada una de
las sesiones.

• El paso del tiempo se asocia a la adquisición de nuevas habilidades por parte de los estudiantes

y a reajustes continuos en función de los intereses de todos los participantes.

• Podemos decir que existe una planificación previa al taller pero que ésta puede ir variando en

función de las circunstancias4.Tal como puede observarse es posible diferenciar dos fases a lo
largo del taller que describimos a continuación.

Fases del

taller

Jugamos y

aprendemos con

los videojuegos

Contamos lo que

hacemos creando

una producción

multimedia

sesiones 21

secuencias

�Dialogar

�Jugar y

desarrollar la

partida

�Reflexionar

�Diseño y planificación

�Elaboración y montaje

�Comunicación y publicación

Figura 1. La estructura de los talleres

PRIMERA FASE

El objetivo de esta fase es favorecer el aprendizaje del alumnado y la interacción entre los participan-
tes, todo ello mediado por los videojuegos comerciales. Jugando y pensando sobre la partida, descu-
brimos las estrategias cognitivas y sociales que necesitamos para jugar, las reglas del videojuego que
nos permiten algunas acciones y nos limitan otras. Reflexionamos sobre nuestro papel como jugado-
res, el modo en que interaccionamos con el juego y lo ponemos en práctica. También aprendemos
juntos su lenguaje y la narrativa que se esconde detrás de la partida que hemos construido.

21

 Tal como se observa en la figura que se incluye a continuación existen tres importantes momentos
que se suceden en el tiempo, siempre dentro de una planificación que se modifica en función de
las circunstancias específicas de cada sesión.

• El profesor y los alumnos hablan sobre la meta de la partida y cuáles serán los problemas y

retos que tendrán que resolver durante el juego.

• Todos jugamos juntos y conocemos el videojuego.

• La sesión finaliza con una puesta en común para compartir lo que hemos hecho y lo que

hemos aprendido.

La experiencia durante años participando en múltiples talleres, siempre en colaboración con el

profesorado o en situaciones de educación no formal, nos ha mostrado la eficacia de esta meto-
dología educativa que alterna el diálogo, el juego y la reflexión; todo ello en escenarios educati-
vos innovadores mediados por tecnologías nuevas y ya consolidadas.

SEGUNDA FASE.

En esta fase, de forma creativa y crítica y con la ayu-
da de las personas adultas, el alumnado tomó con-
ciencia de lo que habían aprendido y lo mostraron
en diferentes productos multimedia, que podían ser
vistos a través de Internet, tanto dentro como fuera
del instituto.

Los estudiantes crearon estos producto multimedia
para compartir con otros las experiencias de los talle-
res. Para ello emplearon múltiples medios de expre-
sión, cámaras de fotos y de vídeo, grabadoras de
audio, mp3, o recursos de internet.

Para elaborar estas producciones tuvieron que respe-
tar la siguiente secuencia:

• Planificar la acción.

• Cada grupo debía decidir su mensaje, su au-

diencia y la intención de su mensaje.

• Seleccionar y combinar los recursos para tras-

mitir el mensaje.

Figura 2. La secuencia de la sesión

22

Los videojuegos utilizados fueron de varios tipos, cada uno de ellos ofrecía diferentes retos y apli-
caciones educativas. Su adecuada selección es especialmente relevante en cualquier proyecto
de este tipo. Por otra parte, el hecho de que su aparición fuera muy reciente pretendía suscitar

motivación e interés en el alumnado. Tal como se ha indicado, a través de estos medios nos acer-
camos al aprendizaje de habilidades cognitivas y sociales, a la adquisición de nuevas alfabetiza-
ciones y a los contenidos curriculares.

La tabla que se incluye a continuación incluye una clasificación que puede ser útil para elegir en-

tre los diferentes tipos de videojuegos Posteriormente justificaremos por qué se eligió cada uno de

ellos en los diferentes talleres.

ESTRATEGIA

Los videojuegos de estrategia son aquellos que exi-
gen a los jugadores resolver problemas con diferen-
tes niveles de dificultad y, en ocasiones, implican un
alto grado de planificación. A través de la reflexión se

elabora la estrategia de actuación para lograr la me-

ta final del juego. Se relacionan con las reglas del

juego pero no pueden identificarse con ellas. La efi-

cacia y el potencial de las estrategias dependen de

ellas. Las estrategias pueden ser sencillas, como es el

caso de los videojuegos inspirados en los juegos de

mesa tradicionales, o pueden ser complejas como la

que ofrecen videojuegos como Spore.

Spore

Este videojuego recrea un viaje épico que llevará al

origen y la evolución de la vida, el desarrollo de civili-

zaciones, e incluso se podrá viajar por el espacio ex-

terior. El jugador puede crear su propio universo per-

sonal con diferentes seres vivos que evolucionan en

el mundo virtual.

Los videojuegos comerciales utilizados

Tipo de juego Para aprender Ejemplos
Estrategia Cómo resolver problemas Spore, Boom Blox,

Simulación Vivir en mundos virtuales Los Sims 3, Sims City Creator

Aventuras Contar historias La saga de Harry Potter

Deportes
Trabajo en grupo,

prácticas deportivas

La saga NBA o FIFA,

la saga Need for Speed

Musicales
Emociones positivas,

colaboración

Rock Band,

Los Beatles Rock Band

Tabla 3. Tipos de aprendizaje y videojuegos comerciales

23

 Spore está diseñado desde el concepto de la evolución de la vida. A

través de diferentes estadios (por ejemplo, célula, criatura, tribu, civili-
zación y espacio exterior) se plantean los retos y objetivos para solu-

cionar los problemas del juego. Además las posibilidades que ofrecen
las herramientas de creación exigen tomar decisiones sobre los rasgos
que se deben asignar a las criaturas, de modo que puedan avanzar
por los diferentes estadios. Por último, el videojuego permite también
fotografiar y grabar aquellos momentos del juego que más interesen al
jugador, algo que facilita compartir las creaciones con otros jugado-
res.

Boom Blox

Steven Spielberg, famoso director de cine, diseñó este videojuego.

Lleno de acción y energía incluye más de trescientos niveles, activida-
des, personajes y un editor con el que reproducir las partidas.

El jugador debe poner en práctica la estrategia adecuada para en-
contrar el mejor modo de destruir, desmantelar y demoler las diferen-
tes formas que se presentan en la pantalla, construidas agrupando

diversos bloques. Los avances logrados permiten avanzar hacia nue-
vos niveles. También este juego permite visitar mundos imaginados,
repletos de personajes y creaciones. Por último, el juego permite editar
los niveles superados o comenzarlos desde cero.

SIMULACIÓN

Los videojuegos de simulación nos permiten explorar la realidad desde
múltiples perspectivas. Los jugadores son creadores de universos virtua-
les, diseñadores de personajes o constructores de espacios. Estos vi-
deojuegos simulan problemas del mundo real o imaginario en la reali-

dad virtual.

Sims 2 Náufragos

Este juego permite al jugador vivir las aventuras de un naúfrago en
una isla desierta. Comienza cuando los Sims navegan por el mar, y se
encuentran con una inesperada tormenta. A partir de aquí, es preciso
elegir a un personaje Sim para escapar del naufragio y comenzar una
nueva vida. El protagonista debe ir descubriendo los “libros perdidos”
en las islas desiertas para sobrevivir y avanzar en su aventura. Los juga-

dores deben ir tomando decisiones en relación a los personajes, y por
ello se considera que este videojuego puede ser también de los llama-
dos juegos de estrategia.

SimCity Creator

SimCity Creator permite al jugador planificar el desarrollo de una ciu-
dad, gestionar sus finanzas, asegurar su seguridad y el crecimiento de
la población. Los escenarios que recrea se relacionan con ciudades
virtuales donde habrán de tomarse decisiones importantes para que la
ciudad funcione adecuadamente. Por ejemplo, diseñar las infraestruc-

turas eléctricas o las canalizaciones del agua. También será preciso
crear servicios sociales, por ejemplo, zonas de ocio y de trabajo, co-
mercios, etc. Todo ello contribuirá a aumentar el número de habitan-
tes de la población, ya que esto significa que la ciudad es atractiva
para sus posibles habitantes.

24

AVENTURAS

Los videojuegos de aventuras ofrecen nuevas formas de
contar historias. En ellos los personajes, los objetos, el tiempo
y el espacio se combinan para hacer atractiva la aventura
de un héroe, convertido en personaje virtual. A través de
las pantallas se van descubriendo los elementos que permi-
ten que el jugador interactúe con los personajes del video-

juego o tome la identidad de uno de ellos.

Un buen ejemplo de este tipo de juegos es Harry Potter y la
Orden del Fénix. Harry debe completar una serie de misio-
nes que le permiten obtener claves secretas para lograr los
retos que plantea el juego. Se trata de un juego relativa-

mente abierto que permite elegir cuando se realizarán de-
terminadas tareas. Las aventuras de este héroe no están
presentes en un único medio, sino que aparecen en múlti-
ples plataformas.

DEPORTES

Estos videojuegos permiten vivir a través de la realidad vir-
tual experiencias habituales del mundo deportivo. Sus gráfi-
cos son excelentes, la realidad que ofrecen nos permite

vivir la emoción que suele sentirse en un gran estadio o en
una cancha de baloncesto. Este tipo de juegos pueden
favorecer situaciones de trabajo en grupo, solución de pro-
blemas e, incluso, pueden ayudar a comprender qué signi-
fica la realidad virtual y las posibilidades que ofrece.

NBA 09

El jugador puede convertirse en un profesional del balon-

cesto, adquiriendo tácticas y habilidades que serán útiles

dentro y fuera del terreno deportivo. Sus posibilidades son

múltiples, desde las más básicas como los entrenamientos,

hasta otras más complejas como los campeonatos. Sor-

prenden los movimientos de los jugadores y los gráficos

empleados. Percibiremos la sensación de estar en la reali-

dad física que sugiere el estadio y sus espectadores.

FIFA 09

El jugador puede experimentar la sensación de convertirse

en un futbolista profesional. El estilo del jugador y su habili-

dad se pueden personalizar. Existen numerosas mejoras

con respecto a las anteriores versiones, proporcionando

una visión más realista del juego. La posibilidad de perso-

nalizar las tácticas de equipo permite que el jugador se

convierta en el entrenador de su propio equipo.

25

MÚSICA

Los videojuegos de música son recientes. Algunos surgieron junto a grandes innovaciones de diseño.
Sumergirse en ellos permite vivir experiencias imposibles hace pocos años. La colaboración entre los
jugadores es fundamental para poder disfrutar del juego y para que la experiencia no acabe en
fracaso.

Rock Band

El videojuego permite interactuar con la música, cantando o tocando instrumentos como la guita-
rra, el bajo y la batería. La gran novedad de este videojuego se relaciona con el hecho de que ha
sustituido los tradicionales mandos de las videoconsolas por instrumentos musicales. El juego se hace
así más atractivo, transformando las sensaciones del jugador y contribuyendo a que se sienta real-
mente un músico.

Rock Band permite formar una banda en equipo y sentirse como “estrellas” del Rock and Roll. Las
habilidades del jugador se puntúan en relación con las notas musicales que producen, que se refle-
jan en las pantallas del juego.

LA PLATAFORMA

Wii de Nintendo

Entre las novedades de esta consola está su mando inalámbrico, el Control Remoto Wii, que puede
ser usado como un dispositivo de mano con el que apuntar, además de poder detectar la acelera-

ción de los movimientos en tres dimensiones.

Desde su lanzamiento, la consola ha recibido varios premios por la innovación de su mando, la po-
pularidad que ha generado rápidamente y el gran número de ventas. Personalidades relevantes
del mundo de los videojuegos, por ejemplo como Will Wright que creó el universo de los Sims, han
expuesto su opinión sobre esta consola a la que consideran propia de una nueva generación:

“Alguien me preguntó qué significa nueva generación para mí”, Wright responde que “el único
sistema de nueva generación que he visto es la Wii”.

Microsoft Xbox 360

La Xbox es una videoconsola de sobremesa que permite jugar con videojuegos complejos que exi-
gen una gran potencia por la complejidad del software que incluyen. Aporta posibilidades multi-
media, por ejemplo el hecho de que los jugadores puedan competir vía online y descargar conte-
nido como demos, películas, juegos arcade, etc. Esta consola destaca por la gran variedad de
accesorios que posee, mandos inalámbricos, auriculares para chatear, cámaras web para video-
conferencias, adaptador de red inalámbrico, reproductor de películas de alta definición, repro-

ducción en CD, etc.

26

Creencias y prácticas de los estudiantes

Desde el principio de nuestro trabajo nos planteamos como un objetivo fundamental conocer algunos
aspectos relevantes sobre las creencias y prácticas de los adolescentes con los que íbamos a com-
partir esta experiencia en relación con las tecnologías que formaban parte del proyecto.

Aproximarse a la realidad

Para conocer en detalle la forma en la que chicos y chicas se desenvuelven con el ordenador y las

videoconsolas en su vida cotidiana, desarrollamos un cuestionario que presentamos y analizamos en
estas páginas.

El cuestionario fue facilitado a cada grupo de estudiantes que participaban en las experiencias por

parte del docente que dirigía el taller en colaboración con el equipo de investigadores de la Universi-
dad.

En total se recogieron 176 cuestionarios entre los estudiantes5 que participaban en los talleres. Se distri-

buyen entre los dos ciclos de Educación Secundaria Obligatoria, tal como se aprecia en la Tabla 4:

103 cuestionarios (58,52%) en el primer ciclo de E.S.O. (1º y 2º curso) y 73 cuestionarios (41,48%) en el

segundo ciclo (3º y 4º curso).

Tabla 4. Total de cuestionarios recogidos por género y ciclo de E.S.O.

En este contexto, por la configuración de los propios grupos, obtuvimos un total de cuestionarios com-
pletados por 59 chicos y 44 chicas en el primer ciclo de E.S.O. y 42 chicos y 31 chicas en el segundo
ciclo. En total 101 chicos (57,4%) y 75 chicas (42,6%).

Si consideramos la franja de edad en la que nos situamos en este estudio, vemos que, como corres-
ponde a los cursos en los que desarrollamos las experiencias, la edad de los encuestados oscila entre
los 12 y los 17 años.

Tabla 5. Total de cuestionarios por género y edad

Todos los resultados de este cuestionario se presentan aquí en términos de frecuencias y porcentajes
con el único objetivo de ayudar a contextualizar las creencias y prácticas del grupo de adolescentes
con el que trabajamos.

A continuación veremos las conclusiones que nos muestran las respuestas de los estudiantes en rela-
ción con tres grandes temas: El papel del ordenador, la consola y los juegos.

Estudiantes Chicos Chicas Total

3º y 4º ESO 42 31 73

1º y 2º ESO 59 44 103

Total 101 75 176

Edad Chicos Chicas Total

12 años 0 0 0

13 años 0 0 0

14 años 6 6 12

15 años 17 12 29

16 años 16 10 26

17 años 3 3 6

Total 42 31 73

27

Ordenador Chicos Chicas

Sí 97,03% 98,67%

No 2,97% 1,33%

Total 100% 100%

Consola Chicos Chicas

Sí 95,05% 86,67%

No 4,95% 13,33%

Total 100% 100%

Propiedad Chicos Chicas Total

Mío 37 45 82

De la familia 61 29 90

Total 98 74 172

37,76%

62,24%

Chicos

Mío De la familia

El ordenador y la consola como instrumentos culturales

El primer aspecto que podemos destacar, con respecto a las respuestas de chicos y chicas sobre el

papel de los ordenadores y las consolas en su vida cotidiana, es el reducido número adolescentes
que no tienen alguno de estos instrumentos en sus casas.

Si observamos las Tabla 6, podemos ver cómo tanto los chicos como las chicas disponen en su domici-

lio de algún ordenador, en unos porcentajes muy altos (97-98%). Así, vemos que los ordenadores son

instrumentos muy generalizados entre las familias que viven en el contexto del Instituto de Educación

Secundaria en el que desarrollamos los talleres.

Tabla 6 ¿Tienes algún ordenador en tu casa? Tabla 7¿Tienes alguna consola de videojuegos en tu casa?

Lo mismo sucede con los chicos en el caso de las consolas de videojuegos (95%) aunque en el caso
de las chicas, aquí si apreciamos una cierta diferencia, considerando siempre valores muy elevados,
ya que el porcentaje de respuesta afirmativa se sitúa en un 86%, casi diez puntos por debajo de los
varones.

MI ORDENADOR Y MI CONSOLA

Para encontrar alguna explicación a esta diferencia, podemos tomar como referencia la siguiente

pregunta que les planteamos a los adolescentes en relación con los ordenadores que tienen en sus
casas: ¿de quién es el ordenador?, ¿tuyo o de la familia?

Tabla 8. ¿De quién es el ordenador que usas habitualmente?

SI observamos las frecuencias de respuesta que aparecen en la Tabla 8, ya podemos apreciar la dife-
rencia entre chicos y chicas. Mientras que en el caso de los varones el ordenador que utilizan suele ser
un instrumento que pertenece al núcleo familiar y cuya ‘propiedad’ comparten con otras personas,

las adolescentes tienen en mayor proporción ordenadores propios.

En los Gráfico 1 y Gráfico 2 podemos ver con mucha más claridad esta relación inversamente propor-
cional entre la propiedad de los ordenadores en chicos y chicas. Mientras que en los varones no su-
pera el 37% el total de jóvenes que tienen un ordenador propio para utilizar en sus casas, más del 60%
de las adolescentes disponen de uno.

Gráfico 1 y 2. ¿De quién es el ordenador que usas habitualmente? Varones y Mujeres

60,81%

39,19%

Chicas

Mío De la familia

28

Esta diferencia nos ayudaría a explicar, en alguna medida, el hecho de que sea menor el porcentaje
de chicas que tienen consolas de videojuegos en sus casas. Disponer de un ordenador propio supone
un valor añadido al uso de la herramienta que provoca una menor necesidad de acercarse a otros
instrumentos, como en este caso serían las consolas de videojuegos.

¿CUÁNTO TIEMPO SE UTILIZA?

Otro de los aspectos interesantes en la aproximación a los usos que se hacen de los ordenadores y

consolas de videojuegos como instrumentos culturales es el tiempo que dedican cada día a utilizarlos.

Si observamos los Gráficos 3 y 4, podemos ver cómo el tiempo de uso del ordenador es generalmente

mayor que el de la consola de videojuegos. Tanto en los chicos como en las chicas, observamos por-

centajes elevados en las respuestas correspondientes a espacios de tiempo menores de 2 horas dia-

rias, que no presentan diferencias especialmente destacables.

Gráficos 3 y 4. Tiempo de uso diario del ordenador y la consola considerando el género

Sin embargo, en los periodos iguales o superiores a las 2 horas diarias, sí que encontramos una diferen-
cia relevante entre el uso de los ordenadores, que alcanza los porcentajes acumulados de respuesta
(54% varones/51% mujeres) mucho más altos que en el caso de las consolas (29% varones/7% mujeres),
tanto en el caso de los chicos como en el de las chicas.

En este contexto, una de las explicaciones que podemos encontrar a las diferencias en el tiempo de
utilización diario de ordenadores y consolas está en las diferentes aplicaciones que los adolescentes
encuentran al uso de cada uno de estos instrumentos.

Y… ¿PARA QUÉ LO UTILIZO?

Si observamos los Gráficos 5 y 6, veremos cómo el uso de los ordenadores ofrecen diferentes y más

variadas posibilidades a los adolescentes desde su propia perspectiva. Por ellos, es posible que el tiem-

po de utilización del ordenador sea mayor que el de las consolas.

0,00%

10,00%

20,00%

30,00%

< 1 hora 1 hora 2 horas 3 horas > 3 horas

Tiempo de uso diario del

ordenador

Chicos Chicas

0,00%

20,00%

40,00%

60,00%

< 1 hora 1 hora 2 horas 3 horas > 3 horas

Tiempo de uso diario de la

videoconsola

Chicos Chicas

29

Gráfico 5. Usos del ordenador – varones Gráfico 6. Usos del ordenador - mujeres

Dentro de estos diferentes usos, llama la atención especialmente el porcentaje de respuesta que alu-
de al uso de los ordenadores para jugar (20% varones/6% mujeres). Este resultado muestra que la con-
cepción del ordenador como instrumento de ocio es mayor en el caso de los chicos que en el de las
chicas. Además, otra evidencia apoya esta hipótesis: aunque los diferentes usos están muy repartidos,

los juegos son el segundo uso más mencionado por los varones (20%) tras las herramientas de comuni-
cación (chat, email, etc. – 21%).

Por el contrario, en el caso de las adolescentes los juegos suponen el último uso en porcentaje de res-
puesta (6%), muy lejos de las herramientas de comunicación (21%), las redes sociales (tuenti, facebo-
ok, metroflog, etc. – 20%) y otras aplicaciones y usos del ordenador que son relevantes en el caso de

las chicas (escuchar música, ver películas, etc. - 20%).

Jugar, ¿con qué? ¿a qué? y… ¿por qué?

Para acercarnos a los gustos en materia de juegos de los chicos y chicas con los que compartimos

esta experiencia, les preguntamos acerca de las consolas de videojuegos que tienen en sus casas, sus
videojuegos preferidos y las características que, en su opinión, hacen más atractivo o interesante un
juego determinado.

La consola más extendida es la Play Station 2. Sin duda, una buena razón para explicar esto es el

hecho de que en los últimos años, antes de la aparición de otras consolas de nueva generación como
Wii o Play Station 3, ha sido la consola más extendida, duradera y valorada por los usuarios. En contras-
te, aparece la XBOX 360, que, de las tres consolas de sobremesa más importantes actualmente, es la
que menos se menciona en los cuestionarios.

Sin embargo, como se puede apreciar en el Gráfico 7, en relación con las consolas de videojuegos,

los aspectos más interesantes son las diferencias de género que se dan en el contexto en el que
hemos trabajado6.

Gráfico 7. Consolas de videojuegos que tienen en sus casas los adolescentes por género. Gráfico de fre-
cuencias absolutas acumuladas.

19%

20%

13%

16%

21%

11%

Usos del ordenador:

Chicos

Estudiar

Juegos

Navegar -

Internet-

19%
6%

11%

20%

24%

20%

Usos del ordenador:

Chicas

Estudiar

Juegos

Navegar -

Internet-

0 20 40 60 80

Wii

XBOX

Otras

14
39

25
17

28
18
17

19
26

9
2

11
32

14

Videoconsolas que tienen

en casa

Chicos Chicas

30

En los resultados obtenidos, podemos observar que las consolas en las que hay una mayor diferencia
entre chicos y chicas son la Play Station 3 (25 varones/9 mujeres) y especialmente la XBOX 360 (17/2).
En sentido inverso, la Wii es la consola de sobremesa que más aparece resaltada en el caso de las chi-

cas (14 varones/19 mujeres) aunque la diferencia de frecuencia no es tan amplia como en los casos
anteriores.

En cuanto a las consolas individuales, también se percibe una diferencia de género significativa: la
PSP es la ‘consola de los chicos’ (28 varones/11 mujeres) mientras que la Nintendo DS es la ‘consola de
las chicas’ (18/32). Aspectos relacionados con el tipo de juegos que se ofrecen en el catálogo de ca-

da consola son relevantes para explicar esta diferencia.

MIS VIDEOJUEGOS PREFERIDOS

En este sentido, la pregunta que nos ayudaría a explicar en alguna medida las preferencias de los chi-
cos y las chicas por unas consolas u otras es evidente ¿cuáles son los videojuegos favoritos de los ado-
lescentes?

En el Gráfico 8 podemos ver cómo las respuestas que obtuvimos en la aplicación del cuestionario po-
nen de manifiesto las diferencias de género existentes en lo que se refiere a tipos de videojuegos más
apreciados.

Gráfico 8. Categorías de videojuegos preferidos de los adolescentes por género

Mientras que en el caso de los chicos los videojuegos que más se valoran son los deportivos (27,84%),
seguidos de los videojuegos de lucha y acción (24,23%), los de estrategia –en los que están incluidos
los juegos de guerra- (15,98%) y los juegos de rol (10,31%). Entre estas cuatro categorías suman un
78,36%, porcentaje muy elevado que nos muestra cómo en el caso de los chicos las preferencias
están muy localizadas en unos determinados tipos de juegos.

Como punto de partida para valorar la diferencia de género es significativo observar que estas cuatro
categorías, en el caso de las adolescentes, apenas alcanzan un 12,8% (deportivos, 5,6%; lucha y ac-
ción, 0,8%; estrategia, 4,8%; y rol, 1,6%).

Si nos situamos en las preferencias de las chicas, vemos cómo son los juegos de simulación (24,8%) los

más apreciados, seguidos de los juegos de música (19,2%), plataformas (16,8%) y aventura (11,2%).
Entre estas cuatro categorías suman un 72%, mientras que en el caso de los chicos, no superan el
17,5% (simulación, 4,64%; música, 3,61%; plataformas, 3,61%; y aventura, 5,67%).

Las diferencias son notables y muestran cómo los catálogos de juegos diferentes para cada consola

pueden orientarse muy claramente hacia la población de referencia.

0% 5% 10% 15% 20% 25% 30%

Simulación

Estrategia

Deportes

Aventura

Música

Plataformas

Rol

Puzzles

Acción y Lucha

Otros

4,64%

15,98%

27,84%

5,67%

3,61%

3,61%

10,31%

1,03%

24,23%

3,09%

24,80%

4,80%

5,60%

11,20%

19,20%

16,80%

1,60%

8,80%

0,80%

6,40%

Videojuegos preferidos

Chicas Chicos

31

¿POR QUÉ ME GUSTAN?

Finalmente, para comprender los motivos por los que estas categorías de videojuegos son más apre-
ciadas por los chicos o las chicas, preguntamos a los adolescentes cuáles son los aspectos que valo-
ran como más atractivos, motivadores o interesantes en los videojuegos que les gustan.

Al igual que en el caso anterior, las diferencias de género son notables y, si observamos el Gráfico 9,
podemos ver una relación bastante evidente entre los tipos de juegos favoritos y las características
más apreciadas en ellos por parte de varones y mujeres.

Gráfico 9. Aspectos más valorados en los videojuegos por género.

Las características más apreciadas en el caso de los chicos son unos elementos gráficos y sonoros bien
desarrollados (18,55%), el carácter realista del videojuego (16,73), y con unos porcentajes más reduci-
dos que sea posible competir contra otros jugadores (10,91) y que permita descargar tensión (9,82).
Estas características son mucho más aplicables a los videojuegos deportivos, de lucha y acción o de
estrategia que a videojuegos de simulación o plataformas, por ejemplo.

Sin embargo, en el caso de las chicas los aspectos más valorados son el planteamiento de retos que
se puedan ir superando (19,82%), la posibilidad de implicarse en una historia y adoptar un papel activo
(15,67%), la calidad del argumento (12,44%) o que se pueda aprender algo jugando (9,68%). Estas ca-
racterísticas, por ejemplo, tienen más conexión con juegos de simulación, aventura o música que con
juegos de lucha y acción o estrategia.

Comprender a los jugadores

A través de aspectos como los que hemos ido repasando en estas páginas podemos conocer un po-

co mejor las creencias y prácticas de los adolescentes en su identidad como jugadores de videojue-
gos.

Hemos visto cómo hay diferencias de género notables en cuestiones relacionadas con los tipos de

juegos favoritos y con las razones de estas preferencias que nos permitirían concluir que los chicos tie-
nen una orientación más clara hacia la acción directa, el realismo y el pragmatismo en su papel de
jugadores mientras que las chicas se sitúan más en una perspectiva de imaginación y creatividad así
como identificación con historias y personajes.

32

Un estudio de casos

Este informe utiliza la metodología propia del estudio de casos, combinada con la utilización de
algunas técnicas procedentes de la etnografía. El valor objetivo de sus aportaciones, como en
otros trabajos de este tipo, no se basa en la frecuencia de aparición de un cierto fenómeno. Su
validez se fundamenta en la descripción detallada de los casos en los que se puede explicar
cómo las personas atribuyen sentido a su actividad en contextos socioculturales definidos. Hay que
destacar, por otra parte, que estas investigaciones exploran lo que ocurre en situaciones naturales
sin introducir modificaciones que perturban la marcha de la actividad. Un proceso de análisis de
las observaciones e interpretaciones en el contexto permite posteriormente determinar patrones
de actividad, que posibiliten comparar y explicar situaciones7.

Un aspecto esencial de este proyecto es el
hecho de trabajar en estrecha colaboración
con el profesorado combinando estrategias
de observación participante y no participan-
te, en función de las sugerencias del profeso-
rado y el papel de los investigadores en la
definición del programa docente de las ma-
terias, cuando los videojuegos comerciales,
diseñados para el ocio, se convierten en ins-
trumentos mediadores de las situaciones edu-
cativas en las aulas.

El proyecto se ha estructurado a través de

tres fases relacionadas entre sí tal como apa-
rece en la figura adjunta.

Fuentes de datos requeridos

Es importante tener en cuenta que buscamos
aproximarnos al significado que se concede
al lenguaje oral y audiovisual como instru-
mentos que contribuyen a la creación de
representaciones compartidas en las aulas.

Metodología de la investigación

Figura 3. Enfoque metodológico: Fases y
tareas de la investigación

33

Trabajaremos, en principio, con los siguientes tipos de datos:

Observación ecológica de las sesiones de trabajo con el apoyo de grabaciones audio y /o vídeo
de las situaciones. Cada uno de los investigadores presentes en el aula (a veces hasta 5 personas)
han realizado, además, registros narrativos cotidianos (sumarios) de cada una de las sesiones.

Discurso oral que media la relación entre los participantes en situaciones de aula. Se han analiza-
do también, con una metodología similar, conversaciones informales de carácter etnográfico
mantenidas por el equipo investigador con el profesorado o los estudiantes.

Análisis de documentos escritos, fotografías y audiovisuales producidos tanto por los investigadores
como por otros participantes, en situaciones de pequeño grupo o individualmente.

Proceso y técnicas del análisis de los datos

LA UNIDAD DE ANÁLISIS

Los análisis se realizarán en diversas fases prestando especial atención a la unidad de análisis7. Nos
fijamos en una doble dimensión:

• El plano de la comunidad, cuando se analiza la participación de las personas, en relación
con otras y en entornos culturalmente organizados alrededor de los videojuegos.

• Análisis de prácticas educativas y delimitación de patrones de actividad. Cómo las personas
se relacionan con otras, manteniendo relaciones “cara a cara”. En este proyecto, tal inter-
acción está medida por instrumentos educativos, especialmente videojuegos. comerciales

FASES Y TÉCNICAS DEL ANÁLISIS

Siguiendo de cerca los planteamientos clásicos de la etnografía y la sociolingüística educativa, los
análisis están basados en estrategias cualitativas y cuantitativas, tal como se sintetiza en la tabla
que se incluye a continuación8.

Figura 9. Enfoque del análisis de datos

34

MEDIDAS CUANTITATIVAS

Los datos han sido obtenidos a partir de un cuestionario que respondieron todos los alumnos y alum-
nas participantes. El objetivo era disponer de un contexto en el que situar los datos cualitativos obte-
nidos en el curso de la investigación. El cuestionario ha permitido obtener información en relación
con el uso que hacen los adolescentes de los medios digitales, especialmente de los videojuegos.

OBSERVACIONES EN CLASE Y SEGMENTACIÓN DEL PROCESO

Adoptamos una combinación de perspectivas éticas (de acuerdo con el significado asignado al
término en la investigación antropológica), que da prioridad a un enfoque objetivado y émicas9,
que tienen en cuenta las interpretaciones construidas por los participantes. El uso de gráficos en
combinación con análisis cuantitativos permite establecer comparaciones entre los contextos y las
situaciones dependiendo de las unidades de análisis consideradas. Esta metodología de análisis no
es nueva en psicología de la educación y del desarrollo. Silvia Scribner10 comenzó a utilizarla en la
década de los años setenta, adoptando el enfoque de la psicología socio-cultural. Otros autores la
han utilizado recientemente11 tanto en el ámbito de la educación como en los estudios sobre los
medios.

ANÁLISIS DEL DISCURSO Y DE LOS PRODUCTOS AUDIOVISUALES

Se ha llevado a cabo un análisis de la conversaciones que tuvieron lugar en el aula, siguiendo el
modelo clásico de James Paul Gee12, La continuidad temática en las conversaciones es uno de los
elementos que contribuyen con más peso en la definición de la unidad de análisis, definidos en este
informe como fragmentos. La participación en actividades conjuntas se ha reconocido como uno
de los factores que contribuyen más intensamente al desarrollo lingüístico12. Podemos pensar que
algo similar ocurrirá cuando se han de adquirir habilidades relacionadas con nuevas formas de alfa-
betización. El análisis del discurso se ha revelado como un potente instrumento para conocer el pro-
ceso la construcción de representaciones mentales que llevan a cabo los participantes y compren-
der así los procesos de aprendizaje que se llevan a cabo en el aula cuando los videojuegos comer-
ciales están presentes.

Se han analizado también las producciones audiovisuales del alumnado, que tal como se indicó
sintetizaban desde su perspectiva su experiencia en el taller y en la partida. Los análisis preliminares
realizados hasta el momento se han fijado en el contenido y en sus aspectos formales. Los análisis
se han realizado adoptando la perspectiva de los autores que se apoyan en el concepto de multi-
modalidad13.

35

Evaluación participativa

Tal como se ha indicado repetidamente, este informe tiene como objetivo contribuir a la introducción

de los videojuegos comerciales en las aulas, considerados como instrumentos educativos. La evalua-
ción de lo que allí ha ocurrido se apoya en una práctica reflexiva tanto del profesorado del centro
como del alumnado. Además, ha estado presente la colaboración y el diálogo entre los participantes,
el equipo investigador y la empresa Electronic Arts, desde su programa de Responsabilidad Social Cor-
porativa. Todo ello se sintetiza en la figura que se incluye a continuación.

Figura 4. Un proceso de reflexión conjunta entre diferentes agentes sociales

• Un primer momento el centro de interés, puede ser el hecho de que exista una estrecha colabo-

ración entre diferentes ámbitos institucionales, en este caso EA, desde su programa de Respon-
sabilidad Social Corporativa, el Instituto de Enseñanza Secundaria Manuel de Falla (Coslada) de
la Comunidad de Madrid y el equipo investigador de la Universidad de Alcalá, que coordina el
proceso de evaluación participativa.

• Por lo que se refiere al escenario donde se llevó a cabo el proyecto señalaremos que su interés
procede del hecho de trabajar en talleres dentro del horario escolar y en un proyecto, en el que
existía un compromiso de todo el centro educativo. Finalmente, hay que resaltar la diversidad
de situaciones de aprendizaje, relacionada con los distintos grupos participantes.

• En cuanto a los instrumentos presentes en los escenarios educativos queremos destacar la inno-
vación que representa trabajar con los videojuegos como instrumentos educativos innovadores
y, especialmente, como canal de expresión y comunicación cuando su presencia en las aulas
se combina con otras tecnologías audiovisuales.

36

Prácticas que transforman el aula

37

De la variedad de videojuegos que existen en el mercado, un buen
número de ellos están clasificados como videojuegos de estrategia.
Sugieren algunas preguntas que han orientado nuestro trabajo cuan-

do se han introducido en el aula: ¿qué es una estrategia?, ¿somos
conscientes de ellas cuando jugamos?, ¿obtenemos mejores resulta-
dos si hacemos una buena planificación del juego? .

LOS VIDEOJUEGOS DE ESTRATEGIA

En este tipo de juegos la planificación prima frente a la improvisación.
Una estrategia es un plan completo para actuar en los caminos que se
ofrecen para alcanzar la meta del juego e ir a travesando sus panta-
llas, cada una de ellas con retos diferentes para el jugador. Las estra-
tegias pueden ser sencillas, como las que se ofrecen en algunos video-

juegos inspirados en los juegos de mesa tradicionales, como el Boom
Blox, o complicadas como las de Spore.

Analizaremos el proceso seguido por los alumnos al diseñar estrategias
que pueden realizarse dentro del aula en diferentes asignaturas y, por
tanto, con metas distintas.

REGLAS Y ESTRATEGIAS

Estos dos términos se refieren a conceptos distintos14.

• Las estrategias son los caminos que adopta el jugador para re-

solver los problemas que le plantea el juego. Se relacionan con
sus reglas, pero no pueden identificarse con ellas.

• Las reglas son los límites que impone el juego, determina el ca-

mino que sigue el jugador para avanzar a través de las dificulta-
des que le plantea el juego. La eficacia y el potencial de las
estrategias dependen de las reglas del juego.

Esta distinción resulta esencial para comprender por qué su presencia

en el aula contribuye a desarrollar procesos de pensamiento.

APRENDER A PENSAR CON LOS VIDEOJUEGOS EN EL AULA

Poner en práctica diversas estrategias para resolver complejos proble-
mas, que surgen desde las reglas del juego, es el reto al que nos en-

frentan los videojuegos mencionados anteriormente. Esta tarea per-
manente puede pasar desapercibida para los jugadores que pasan
horas jugando sin ser conscientes de “seguir un plan”.

Los estudiantes que participaron en el proyecto aprendieron a reflexio-
nar, a pensar como lo hacen los profesionales de la ciencia y a tomar

decisiones utilizando dos tipos de juegos: Bloom Box y Spore,

Spore permite controlar el desarrollo de diferentes especies resolvien-
do conflictos en un mundo fantástico. Será necesario descubrir cuáles
son las mejores estrategias, las acciones que debe adoptar el jugador
para facilitar la evolución de sus criaturas, desde que nacen como

organismos microscópicos hasta que se convierten en criaturas inteli-
gentes y socia-es.

Las estrategias que generan los estudiantes jugando a Boom Blox , son
diferentes. En este caso están asociadas a procesos muy rápidos de
toma de decisiones.

 Los videojuegos de estrategia

38

Mundos virtuales en las aulas: Sobrevivir con Spore

¿Quién no se ha planteado en alguna ocasión de dónde venimos? ¿Cómo son nuestros antepasa-

dos? Incluso este tema ha ocasionado importantes y desagradables sucesos en la historia sobre,
por ejemplo, las razas dominantes. Desde el origen de la humanidad, los individuos han intentado
sobrevivir de la mejor manera posible y dotar a sus descendientes del mejor legado para la adap-
tación al medio. Este es el tema que plantea Spore a sus jugadores.

Mostraremos ahora un ejemplo de cómo se desarrollaron las actividades en el aula y cómo pue-

den interpretarse los procesos que tuvieron lugar en ella. Veremos cómo los adolescentes y los
adultos exploran conjuntamente entornos reales y virtuales donde se preguntan las diferentes teor-
ías de la evolución presentes en el videojuego Spore.

EXPLORAR EL UNIVERSO VIRTUAL DESDE LA PERSPECTIVA DE LA CIENCIA

Presentamos lo que ocurrió en una clase de biología cuando jugaron con Spore. la docente eligió

este juego valorando todas las posibilidades que ofrecía para desarrollar los contenidos de su asig-

natura.. Sus objetivos como educadores eran los siguientes:

• Reflexionar sobre las estrategias evolutivas que seguía el juego.

• Establecer relaciones entre las estrategias seguidas por el juego y las grandes teorías de la

evolución, como las de Darwin o Lamarck.

• Diseñar células y criaturas en función de las mejores estrategias para avanzar en el juego.

Para lograr estos objetivos, la docente previamente había explicado las grandes teorías de la evo-

lución y los adolescentes podían dotarse del material escrito mientras jugaban al videojuego. Se
trataba de que los alumnos, dialogando en pequeños grupos, consideraran las posibles relaciones
entre las teoría defendidas por el juego y las predominantes en el mundo científico actual.

39

LA IMPORTANCIA DE LA MEJOR ESTRATEGIA PARA EVOLUCIONAR

Durante la primero sesión de clase los alumnos y alumnas jugaron al videojuego y se plantearon inme-
diatamente la necesidad de elegir las mejores estrategias en función de las reglas que ofrecía el jue-
go.

• Desde el principio, las reglas del juego nos indican que las criaturas poseen determinados rasgos

para adaptarse a su entorno. En sus primeros momentos pueden ser carnívoras, herbívoras u
omnívoras. Elegir una u otra opción tendrá como consecuencia que posean determinadas ca-
racterísticas. El juego permite comenzar en diferentes estados evolutivos, pasando por las fases
de célula, criatura, tribu, civilización y espacio.

• La estrategia del jugador será aquella que oriente sus elecciones, pensando en las más ventajo-

sas a la hora de avanzar en los estadios de la evolución de su criatura. Estas estrategias consis-
ten en dos fundamentalmente: optar por ser competitivos e intentar sobrevivir siendo los más
fuertes o cooperativa, intentando sobrevivir aliándose con miembros de otras especies, utilizan-
do la unión para ser más fuertes.

Veamos como se produce en el aula la toma de decisiones para seleccionar conjuntamente la mejor
estrategia. El profesor contribuye a orientar al alumnado.

Fragmento 1 La lógica de las decisiones

IES Manuel de Falla. 4º ESO. Sesión 1. 2009 05 04

Alum.: Si, nosotros por ejemplo, le habíamos puesto una especia de aletas de veloci-
dad en medio del cuerpo y no corría nada y las hemos puesto detrás y si corr-

ían.

Prof.: ¿Eso qué significa? Es decir, tiene su lógica física el videojuego, ¿no?

Alum.: Si, porque es lógico que atrás corra más.

Prof.: O sea que está bien pensado en ese sentido.

Los alumnos tomaron conciencia de la necesidad de cambiar aspectos en su criatura que les hiciera

ser más rápidos. Las imágenes que aparecen en la página anterior lo muestran con claridad. Esta re-
flexión es un ejemplo de cómo los alumnos aprender a pensar. El videojuego les hace enfrentarse a pro-
blemas que les obligan a comparar distintas opciones y tomar decisiones para lograr una meta, en este ca-
so, que su criatura tenga más velocidad para ser más competente.

ELEGIR UNA ESTRATEGIA COMPETITIVA O COOPERATIVA

Avanzando en el juego, una vez finalizada la fase de juego en el aula, se producen nuevas situaciones
que invitan a reflexionar, también apoyadas por la profesora en este caso en una situación de gran
grupo. En este momento surgen las referencias a los contenidos curriculares y es una buena oportuni-
dad para profundizar en ellos.

Fragmento 2 Relaciones entre el videojuego y las teorías de la evolución

IES Manuel de Falla. 4º ESO. Sesión 1. 2009 05 04

Prof.: A ver empezamos con el grupo 3, a ver que tiene de cada teoría según voso-

tros.

Alum.: El más fuerte sobrevive de Darwin.

Prof.: El más fuerte sobrevive de Darwin. ¿Es siempre más fuerte el que sobrevive?
¿Siempre es el más fuerte? ¿Hay otra manera de sobrevivir?

Alum.: Luego adaptación al medio de Lamarck y la de cooperación de Kimura.

Prof.: ¿Y por qué dices que adaptación al medio de Lamarck?

Alum.: Porque tiene que ir mejorando en cada generación para que pueda sobrevivir
mejor… Como lo de la jirafa, que cada vez tiene el cuello más largo para co-
mer cosas más altas, por ejemplo, el nuestro tiene cada vez la boca más distin-
ta para poder comer enemigos cada vez más grandes y más fuertes.

40

Se observa, en primer lugar, cómo los alumnos toman conciencia de
las teorías evolutivas que se pueden encontrar en el videojuego y se
justifican. Son capaces de argumentar qué es característico de cada
teoría y lo relacionan con lo que ha ocurrido en el momento del juego.

• Parece claro que muestran con dos ejemplos distintos, uno real y

otro virtual, cómo deben ir mejorando las diferentes generacio-
nes para adaptarse al medio. El mundo real lo representan con
la longitud que ha ido adquiriendo el cuello de la jirafa. El mun-
do virtual, haciendo un símil con la agresividad que debieron
otorgar a su boca para poder sobrevivir.

• Además, los adolescentes hablan en tercera persona, lo que

parece mostrar que están contrastando las diferencias entre lo
que cada uno ha elegido.

Hasta este momento los alumnos intentaban encontrar cómo cada
teoría estaba representada en el juego. La presencia adulta hace
que los adolescentes avancen y sean capaces de:

• Ser conscientes de las estrategias utilizadas y cómo ha influido

esa elección en la adaptación al medio de sus criaturas.

• Reflexionar, a través de la utilización de estrategias diferentes,

sobre las opciones del modo competitivo y del modo coopera-
tivo.

• Apreciar procesos que lleva a cabo el jugador de videojuegos,

como planificar las acciones, una habilidad importante también
en la vida real.

Presentaremos ahora cómo el hecho de participar en las dos modali-
dades de estrategias que propone el juego, producen contradiccio-
nes en uno de los grupos, ya que se dan cuenta de que quizá la estra-

tegia más eficiente es la cooperativa, aunque ellos optaron por la
contraria.

Fragmento 3. Hacer amigos ayuda a sobrevivir

IES Manuel de Falla. 4º ESO .Sesión 1. 2009 05 04

Alum.: Al principio, no te pones a hacer amigos, te po-
nes a evolucionar y eso es la teoría del más fuer-
te. Sin embargo, cuando ha llegado a la tierra,
puedes encontrar unas especies y si hay carac-
terísticas, por ejemplo, que son más rápidos o al-

go, te pueden servir de ayuda.

Prof.: O sea que esa supervivencia es más fuerte tam-
bién.

Alum.: Si se coopera pues mayor comunidad y mayor
protección.

Prof.: ¿Habéis cooperado en algún momento?

Alum.: Nosotros no, pero lo sabemos.

Fijémonos, que lo primero que el jugador se plantea como la mejor

estrategia es la competitiva, sobre todo, teniendo en cuenta que va a

ser más fuerte que los contrarios y así conseguirá sobrevivir mejor. Sin

embargo, según avanza el juego se dan cuenta de que hacer ami-

gos, es decir, cooperar con otras especies, puede servirlos de gran

ayuda, ya que la criatura elegida no posee todas las habilidades posi-

bles y puedes buscar tus carencias en otras especies amigas.

41

¿SÓLO SE APRENDE EN EL CONTEXTO ESCOLAR?

Los videojuegos de estrategia ofrecen una oportunidad de
aprender y enseñar a trascender las situaciones concretas,
la mera descripción, para buscar explicaciones de los
hechos o justificar determinadas acciones.

En este sentido, pudimos analizar cómo una alumna del

taller justifica sus reflexiones desde el juego, generado en su
opinión, por los objetivos educativos promovidos por las
personas adultas. Pone en duda las posibilidades de este
tipo de videojuegos fuera de las aulas.

Fragmento 5 La importancia de las personas adultas

IES Manuel de Falla. 4º ESO. Sesión 2. 2009 05 11

Inves.: ¿Qué os ha parecido este juego?

Alum.: El juego mola, ¿no? pero no creo que cuan-
do una persona esté jugando se ponga a

pensar en los medios evolutivos que tiene, es
decir, que si te pones a jugar en un aula
pues si, empiezas a pensarlo, pero cuando
estás en tu casa estás más en plan, ah voy a
matar a este bichejo que, en pues yo creo
que es la teoría de Lamarck.

Si analizamos la conversación anterior, los alumnos son
conscientes de la historia que transmite el videojuego,
pero recalcan la importancia de las personas adultas y
del contexto escolar.

• Este es nuestro objetivo como investigadores y do-

centes, que aprendan de y con los videojuegos.

• No necesitan que les enseñemos el manejo de los

mandos o cómo superar las diferentes pantallas,
pero si la comprensión de lo que hay detrás del jue-
go por el juego.

Esperamos haber mostrado que en los videojuegos de

estrategia existen múltiples caminos15 para avanzar, pro-
gresar y aprender. Permiten a los aprendices tomar deci-
siones, confiar en sus propias fortalezas y en sus estilos pa-
ra aprender y para solucionar problemas.

En este juego los aprendices tienen muchas oportunida-

des para practicar y consolidar sus habilidades, transfi-
riendo16 lo que aprenden al principio del juego hacia nue-
vos retos, incluyendo problemas que exigen adaptación y
transformación de los primeros aprendizajes.

En suma, este tipo de juegos que ofrecen estrategias

complejas son una buena escuela para aprender a pen-
sar y a enfrentarse a problemas que obligan a comparar
distintas opciones para lograr una meta.

42

Múltiples retos en las aulas: jugando con Boom Blox

La complejidad de los retos que ofrecen los videojuegos es algo sorprendente. En ocasiones esta

complejidad realmente es elevada. Entonces, ¿por qué seguimos horas y horas jugando? ¿Qué es
lo que nos anima realmente a seguir?

Durante el desarrollo de los diferentes talleres, los chicos y chicas tuvieron la oportunidad de jugar a

Boom Blox.

Este juego, como ya se ha mostrado en las páginas anteriores de este informe, está diseñado a par-
tir de bloques que ofrecen diversas configuraciones que el jugador ha de derribar. Pero para avan-
zar en el juego y puntuar es necesario resolver los problemas que plantean los diseñadores desde
las reglas que controlan las pantallas.

Estamos ante un buen ejemplo de los que exigen interactuar en universos virtuales diferentes al
mundo real. Allí no sólo es importante tener una buena puntería o destreza en los lanzamientos, sino
tener conciencia de que al jugar se participa activamente en el videojuego, controlando y dirigien-
do las diferentes estrategias para superar las dificultades17.

BOOM BLOX: UN NUEVO OBJETO CULTURAL EN LA CLASE

Este juego, creado por Steven Spielberg asombra a los jugadores no sólo por los retos y problemas

que plantea sino también por la belleza y la calidad de diseño. Por ello resulta especialmente ade-

cuado para introducirlo en aquellas clases que necesitan una especial motivación.

El docente participante en este taller es del área de Educación Física y la clase que impartía era la
de medidas de atención al estudio. La actividad que ahora presentamos se realizó en la primera

sesión del taller. El docente, aprovechando la temática del videojuego, quiso relacionarlo con su
asignatura. Sus objetivos, por tanto, eran los siguientes:

• Reflexionar sobre el trabajo en grupo.

• Potenciar el trabajo cooperativo y competitivo y descubrir con cual se obtienen mejores resul-

tados.

• Aprender desde el videojuego, argumentar y justificar las decisiones.

Para ayudar a los aprendices a tomar conciencia de su actividad, las personas adultas,, tanto el

profesor como los investigadores que colaboraban en el taller, planteaban múltiples preguntas que

ayudaran a reflexionar sobre las acciones y decisiones. No era suficiente jugar y tomar decisiones

rápidas. También era necesario detenerse en algunos momentos a la hora de elegir los diferentes

tipos de estrategia, la pieza más adecuada para derribar o el camino hacia la victoria y, en ultimo

extremo reflexionar sobre la propia actividad.

43

Para lograr estos objetivos, las personas adultas
deciden hacer una comparación entre las re-
glas del videojuego y las reglas del deporte. Esto
supone una reflexión continua entre la realidad
de los videojuegos deportivos.

La idea clave de este juego es llegar a la misma
meta, siguiendo las dos opciones que ofrece el
juego: el modo cooperativo o competitivo.
¿Cuál es la más eficiente para superar el reto? El
docente decide que los mismos chicos jueguen
con los dos tipos de estrategias, porque eso les
generará preguntas.

UNA ESTRATEGIA CONDICIONA LA SIGUIENTE

La ayuda del adulto es clave para que los alum-
nos piensen antes de realizar la acción.

El docente interviene en dos aspectos importan-
tes. Por un lado, para enseñarles la ejecución de
los movimientos, quizá influido por su proceden-
cia como profesor de educación física. Por otro,
mostrando la importancia de una buena planifi-
cación para obtener los mejores resultados.

Esto supone que los alumnos no sólo piensen en
la pieza que deben lanzar en un momento con-
creto, sino que la pieza que derribes condicio-

nará al siguiente jugador y, por tanto, a la con-
secución de las metas. No deben jugar de for-
ma aislada, sino teniendo en cuenta que sus
acciones tendrán consecuencias, positivas o
negativas. Es decir, la estrategia que elijan con-
dicionará a las siguientes durante toda la parti-
da.

Veremos ahora un ejemplo de lo que ocurrió en

el aula.

SER MÁS COMPETENTES EN EL JUEGO

Veamos qué ocurrió cuando se les planteó una
reflexión que consistía en hacerles pensar sobre
qué aspectos del juego habían reflexionado y si
esto les había ayudado a ser más competentes
en el juego. Analizando la siguiente conversa-
ción, podemos observar como, en algunos ca-

sos, los alumnos parecen haberse quedado al
nivel de las destrezas de lanzamiento. Las perso-
nas adultas ayudan a los adolescentes a tomar
de conciencia de las estrategias llevadas a ca-
bo.

44

Fragmento 6. Aprenden más de lo que piensan

IES Manuel de Falla. Clase de MAE. Sesión 3. 2009 03 02

Inves.: ¿Qué habéis aprendido con el juego?

Alum.: Nada.

Inves.: ¿ No habéis aprendido nada de nada?

Alum.: No, no, no, si…

Inves.: Bueno pues… ¿nada de lo que se aprende en el cole?

Alum.: A tener mejor el pulso.

Inves.: A tener mejor el pulso, ¿qué más?

Alum.: Más fuerza.

Inves.: Más fuerza,… pero ¿sólo cosas
mecánicas? ¿No habéis tenido que
pensar nada?

Alum.: Sí.

Inves.: Pues eso es lo que me interesa a mí.

Alum.: Hay unas fichas y hay que pensar
por donde hay que tirar para que
se caigan más.

Inves.: Tenéis que resolver un problema

¿no? ¿Alguno tiene que pensar
más cosas que por dónde tiene
que tirar?

Alum.: La forma de lanzar.

El texto muestra cómo, en un primer momento, los

alumnos no han sido conscientes de que han apren-
dido con el juego. La persona adulta les hace re-
flexionar sobre la idea de que no sólo han aprendido
aspectos mecánicos del juego, como lanzar o tener
más fuerza, sino que debían resolver los problemas
que el juego les planteaba. Para ello, tuvieron que
tomar decisiones que previamente debían reflexionar
en grupo, como por ejemplo, tirar la ficha adecuada
para que se cayera el mayor número de ellas y así
conseguir más número de puntos.

45

 TOMA DE CONCIENCIA DE LA ESTRATEGIA A TRAVÉS DE
LOS PRODUCTOS AUDIOVISUALES

En los productos elaborados por los alumnos de este taller
se recogen algunos aspectos estratégicos que verbalmen-
te eran difíciles de encontrar. Quizá les resultaba más senci-

llo expresarse a través de un producto multimodal, con la
posibilidad de introducir imágenes, música y texto escrito.
Probablemente, aunque no a través de un producto audio-
visual, están más acostumbrados a pensar lo que quieren
transmitir y plasmarlo en un soporte que a hablar espontá-
neamente de forma oral.

Fragmento 7.Producto audiovisual de uno de los grupos

IES Manuel de Falla. Clase de MAE. Sesión 9. 2009 04 27.
Grupo 2

El hecho de que los adolescentes se enfrentaran a la tarea
de realizar un producto audiovisual y se convirtieran en un
una audiencia activa hace que se esfuercen por reflexio-
nar qué han aprendido de los juegos. En este caso, vemos

como los alumnos son conscientes de su aprendizaje con el
videojuego Boom Blox con un aspecto que no ocurre de
manera habitual en las aulas, aprender divirtiéndose, algo
que, sin duda, ha influido positivamente en su motivación.
Como podemos observar, han tomado conciencia de la
necesidad de pensar en las estrategias y así, ser más com-
petentes en el juego.

¿Qué concluir?

Tanto los diálogos como los productos audiovisuales, pro-
ducidos en el transcurso de los talleres han permitido ob-

servar cómo podemos utilizar en el aula los videojuegos
de estrategia para ayudar a los adolescentes a pensar.
Lo sintetizamos a continuación:

• En primer lugar, los alumnos han aprendido a justifi-
car sus decisiones, han sido conscientes de la im-

portancia de sus acciones puesto que tienen con-
secuencias, que les influirá a lo largo de toda la ex-
periencia del juego.

• En segundo lugar, cuando la presencia del adulto
orientó el diálogo, los aprendices reflexionaron so-
bre la importancia de los problemas y cómo habían
abordado la resolución de los mismos para superar-
los.

• En tercer lugar, descubrimos que con la ayuda del

adulto, los adolescentes son capaces de reflexionar
y descubrir las estrategias que utilizan en el juego y
sobre por qué la utilización de cada una de ellas
generará diferentes opciones para superar los retos.
Además, son capaces de considerar las reglas que
se esconden tras ellos.

46

Vivir en mundos virtuales

Jugar, jugar, jugar

Esta frase resume el deseo de muchos amantes de los videojuegos. La misma pasión aparece tam-
bién en otras situaciones, por ejemplo, cuando un lector o lectora se engancha a una novela. Una
posible razón para explicar estas motivaciones es la necesidad de salir de la vida cotidiana. Un
videojuego o una novela sumergen a la persona en un círculo mágico que envuelve18 tanto a los
niños como a los adultos y del que resulta difícil salir.

Los videojuegos de simulación atraen al jugador porque proporcionan experiencias impensables en
la vida real. Ofrecen escenarios de acción que permiten sentirse más libre que en otro tipo de jue-
gos. No tienen un final cerrado o predeterminado. Quien navega por las pantallas construye la his-
toria o se convierte en el creador de universos fantásticos, que responden a sus deseos aunque mu-
chas veces estén limitados y controlados por las propias reglas del juego.

Este tipo de videojuegos, concretamente SimCity Creator y Los Sims 2 Náufragos, se utilizaron en las

aulas de educación secundaria que participaron en este proyecto.

• SimCity Creator exige planificar el desarrollo de una ciudad, gestionar sus finanzas o controlar
su seguridad y crecimiento. Todo ello para hacer felices a sus ciudadanos.

• Los Sims 2 Náufragos comienza cuando la tripulación de un barco se encuentra con una ines-
perada tormenta que le hace naufragar. Desde ese momento el Sim habrá de sobrevivir al
naufragio y comenzar su nueva vida en una isla desconocida.

Éste es el contexto en el que se inicia el videojuego. A partir de aquí se puede actuar de muchas
maneras en función de los propios intereses, sin olvidar las limitaciones que imponen las reglas del

juego. Los análisis de las actividades que tuvieron lugar en el aula y, sobre todo, las conversaciones
que hemos explorado, nos han permitido delimitar el valor educativo de estos juegos. Las páginas

de este capítulo se organizan alrededor de tres puntos:

1. Su atractivo para mantener la participación de los jugadores y ayudar al profesorado a man-
tener el interés del alumnado.

2. El poder de generar situaciones que motivan a los adolescentes a identificarse con los perso-
najes.

3. La capacidad del juego para favorecer el pensamiento relacionado con la resolución de pro-
blemas o el diálogo sobre determinados contenidos del currículum.

47

 Participación
Lo esencial para que un videojuego sea atractivo no es tanto su diseño visual como las experiencias
que proporciona y que invitan a la participación19. Es decir, ha de ofrecer al usuario más de una elec-
ción entre las muchas posibilidades que existen, algo que le invita a continuar. Permitirá participar en
la construcción del juego mientras se interactúa con la pantalla a través de los mandos de la consola
o del ordenador. Aunque la interactividad hace posible la participación, no son la misma cosa. Todos
los videojuegos son interactivos, pero sólo algunos logran que el jugador se comprometa en ellos. En-
tre los rasgos que favorecen la participación están las siguientes:

• Si tienen una meta clara, las personas participarán para alcanzarla.

• Existen varios niveles de participación. Por ejemplo, mirar, aplicar estrategias y avanzar en el
juego.

• La participación empieza donde termina la interactividad, va más allá. Implica que el jugador
construya el mundo del juego o la historia.

Como vemos la interacción es un rasgo que otorga un carácter diferente a la participación cuando
se trata de videojuegos. Sin embargo no es el único, otro elemento diferenciador y característico de
estos entornos es que la participación se desarrolla en un mundo virtual.

PARTICIPAR EN UN MUNDO VIRTUAL

Para entender qué es un mundo virtual podríamos definirlo así:

 “Un paisaje de tres dimensiones generado en el ordenador en el que podemos experimentar
una expansión de nuestros poderes psíquicos y sensoriales; abandonar nuestros cuerpos y vernos a
nosotros mismos desde fuera, adoptar nuevas identidades, coger objetos inmateriales a través de
muchos sentidos, incluyendo el tacto, llegar a modificar el entorno a través de órdenes verbales o
gestos físicos, ver pensamientos creativos, instantáneamente realizados sin ir a través de procesos
que exigen materializarlos físicamente” 20.

En cualquier caso, la autora de este texto advierte que este mundo es todavía ciencia ficción. De un
modo más simple la realidad virtual puede definirse como una experiencia interactiva y de inmersión
generada por el ordenador. Conviene, por tanto, centrarse en estos dos rasgos:

1. La realidad virtual se experimenta en el ciberespacio. Es un mundo artificial que aparece en la
pantalla del ordenador. Por ejemplo, hablamos de ello asociado a Internet.

2. Otro rasgo es su versatilidad, estamos ante productos y formas de cultura distintos, mundos
abiertos y diversos en los que es posible actuar.

LOS SIMS NÁUFRAGOS FAVORECIÓ LA PARTICIPACIÓN EN EL AULA

Veamos ahora cómo una de las docentes que participaron en esta investigación favoreció la partici-
pación utilizando el videojuego Los Sims 2 Náufragos, en una clase de inglés dentro del programa bilin-
güe de bachillerato. Leer la conversación que transcribimos sugiere que la docente fue capaz de cap-
tar los rasgos del videojuego que invitaban a participar y quiso enseñar a partir de ellos. Estrategias
que habitualmente se utilizan en el aula para organizar el grupo se entremezclan aquí con otras que
ayudan a favorecer la participación desde el videojuego como tal.

Fragmento 1. Pensar e imaginar para participar. Introducción al juego

IES Manuel de Falla. 3º ESO. Sesión 1. 2009 02 16

1. Prof.: Antes de empezar a jugar (…), antes de empezar a jugar, os quiero hacer unas
preguntas y al final de la sesión me tendréis que decir las respuestas, ¿de acuer-
do? La pregunta es: ¿Qué habilidades necesitáis para sobrevivir? Imaginad…

2. Alum.: El cerebro

3. Prof.: y (…) Recordad que esto es… imaginad, que nosotros fuéramos náufragos en
algún lugar del mundo ¿de acuerdo? Por eso, ¿qué habilidades necesitarías?

48

 Se observan dos estrategias llevadas a cabo por la profesora al co-
mienzo de la conversación. Por una parte trata de animar a los alum-
nos dándoles estrategias sociales: (1) “(…) Os quiero hacer unas pre-
guntas (…)” y, por otra, les plantea el contenido de las preguntas rela-
cionadas con el juego y las habilidades necesarias para sobrevivir (3)
en una realidad que ella considera, en este momento, “imaginaria”.

Los alumnos no responden con rapidez, sólo uno (4) se atreve a con-
testar a la primera pregunta de la profesora con algo que a ella no
parece satisfacerle (5). Observando el video se ve que las respuestas
son tímidas, parece que no están convencidos de sus aportaciones. La
profesora se ve obligada a reformular la pregunta, ella quiere que se
refieran a habilidades de las personas, no a recursos de la naturaleza.

4. Alum 1: Orientación

5. Prof.: ¿Perdona?

6. Alum 2: Agua

7. Prof.: ¿Agua? Pero esto no son habilidades, son recursos
pero, ¿Qué habilidades necesitáis para sobrevi-
vir? ¿Vale?

8. Alum 3: Fuerza física

Hasta ahora se han referido a habilidades del individuo necesarias pa-
ra salvar los retos que la naturaleza puede plantear a un náufrago,
pero no pueden olvidarse las necesidades sociales, incluso el idioma

9. Prof.: Sí (…), necesitas estar en forma. Pero también va-
mos a pensar sobre (…) imaginad que nos en-
contramos a gente a allí.

10. Alum 2: ¿Idioma?

11. Prof.: ¡Idioma! Nosotros debemos hablar en un idioma,
por eso vamos a hablar ¿qué idioma?

La conversación muestra cómo la profesora va a servirse del juego
para situar a su alumnado ante una realidad imaginada y, además,

para lograr que reflexionen y participen activamente en la conversa-

ción. No está claro en qué medida para ella se trata de una realidad
virtual. Todavía no han comenzado el juego propiamente dicho. Sin

embargo, la docente parece anticipar en sus intervenciones lo que va

a ocurrir posteriormente. Los jugadores, en este caso estudiantes en un
aula de educación secundaria, podrán convertirse en náufragos y vivir

en primera persona sus aventuras en un mundo virtual. Precisaremos
qué puede entenderse por virtual buscando en este concepto el po-

der del videojuego como instrumento educativo.

A continuación, volviendo de nuevo a las conversaciones analizadas

anteriormente podemos pensar que la profesora tenía presentes estas
habilidades cuando trataba de favorecer la participación del alumna-

do. Es interesante observar cómo trata de centrar la conversación en

las habilidades del personaje, cuyas acciones dirige el jugador ante la
pantalla. Por ejemplo, en el párrafo 7 del fragmento anterior, la profe-

sora nos decía exactamente: “¿Agua? Pero esto no son habilidades,
son recursos pero, ¿qué habilidades necesitáis para sobrevivir?

¿Vale?” Parece tener presentes ideas como interactividad o inmer-

sión, que describen la relación entre el personaje Sim y el jugador.

49

Identificación con el protagonista

Convertirse en los personajes del videojuego es otra de las
posibilidades que ofrecen los juegos de simulación. Este
rasgo tiene especial interés en las clases de educación se-
cundaria a las que asisten adolescentes que parecen rede-
finir continuamente su propia identidad. Durante la interac-
ción con el videojuego las personas son transportadas fuera
del mundo real a través de las pantallas, experimentan
nuevas formas de vida a través de la acción cuando
actúan sobre los mandos de la consola y perciben los jue-
gos no solo como una fuente de compañía sino como la
posibilidad de sustituirla. Para comprender el proceso resul-
ta especialmente útil la metáfora de la inmersión. La pala-
bra deriva de la experiencia física de estar sumergido en
agua que exige un proceso de aprendizaje.

Varios rasgos caracterizan la inmersión en la realidad virtual,
creada por el ordenador21.

1. Las expectativas del entorno virtual deben satisfacer
al jugador.

2. Las acciones realizadas en la pantalla tienen impac-
to en el mundo virtual.

3. Las convenciones de ese nuevo espacio deben ser
consistentes y no contradictorias entre sí.

4. En el mundo virtual el jugador tiene la sensación de
que el contexto es inmediato y de que vive dentro
de él.

EL COMPROMISO EMOCIONAL CON EL PERSONAJE

No cabe duda de que la inmersión en el juego va a favo-
recer la identificación con los personajes. Veamos de
nuevo cómo la profesora contribuye a facilitar esa inmer-

sión a través de la emoción el primer día de clase.

Fragmento 2. Compromiso emocional con una identidad y
unas acciones.

IES Manuel de Falla. 3º ESO. Sesión 1. 2009 02 16

1. Prof.: Lo primero que vamos a hacer es cre-
ar… ya sabéis que todos los juegos
necesitan personajes. Marcos va a
comenzar con el juego y vosotros lo
vais a dirigir, le tenéis que decir que
tiene que hacer. Hablad en inglés
¿Qué tiene que hacer?

2. Prof.: … ¡Marcos! Hay que elegir la persona-
lidad… Creo que esto es importante
¿qué tipo de personalidad os gustaría
poner? ¿Qué signo?

3. Todos los alumnos: [Sagitario, Leo, acuario,
capricornio, virgo, escorpio… Marcos
lo que eres tú...]

50

 La docente en su intervención se refiere a la acción de crear un personaje (1), algo motivador para el
adolescente. Al principio las opciones son muy simples, se relacionan con los signos del Zodiaco (2, 3),
es una forma de orientar los rasgos de la personalidad que definirán al Sim. Cuando se conoce el jue-
go es posible anticipar que éstos orientarán su comportamiento futuro. Por ejemplo, sus relaciones con
los demás o su grado de resistencia ante las adversidades.

Veamos ahora como avanza el diálogo fijándose en los rasgos del personaje de forma más concreta.

5. Alum 1: Puedes quitar algunos puntos de simpatía y ponerlos para que sea más acti-
vo.

6. Alum 1: Y…. puedes cambiar el humor, más malhumorado y más activo… No no no…
¡Eso es más simpático, Marcos!

7. Prof.: Daramis dice que es lo contrario…

8. Alum 1: y… más malhumorado y más extrovertido.

Vemos que los alumnos y alumnas no se ponen de acuerdo (7). La docente no ha intervenido, parece
querer que se enfrenten solos a las dificultades. Pronto pide justificaciones.

9. Prof.: ¿Por qué has sugerido estos atributos para estar malhumorado?

10. Alum 1: Porque él está solo… porque para sobrevivir sólo necesitas pensar en ti mismo,
en este caso, creo…

11. Prof.: Recuerda que se va a encontrar con otros personajes (…)

12. Alum 2: Él va a estar malhumorado con los animales

13. Prof.: Es verdad, es un buen punto de vista (…) Dale a “marcar”.

Los rasgos que durante el juego van a atribuirse a los Sims han de ser justificados en función de sus ac-
ciones en un mundo virtual. Por otra parte, los alumnos y su profesora se refieren a estos personajes en
tercera persona, no se ha producido todavía una identificación.

CONVERTIRNOS EN OTROS

Veremos a continuación cómo cambia el discurso cuando se va avanzando en el juego. Estamos en
la segunda sesión. Los estudiantes, distribuidos en pequeños grupos, describen a sus compañeros las

aventuras de sus personajes en el juego. Van a referirse al personaje en primera persona. Veamos qué

ocurre en las explicaciones que aportan dos de los cinco grupos.

Fragmento 3. La identificación con el personaje a través del discurso. Puesta en común de lo aprendido en
la sesión.

IES Manuel de Falla. 3º ESO. Sesión 2. 2009 02 23

1. Prof.: Escuchadme (…) escuchadme todos (…). Parad y miradme que vamos a
hablar de lo que habéis hecho hoy, todos en círculo ¿Podéis oírme? Grupo 1
¿Quién es el grupo 1? ¿Qué habéis hecho hoy en el juego? Exactamente hoy.

2. Portavoz del grupo 1: Hemos llegado a la playa del embarcadero.

3. Prof.: ¿Alguna cosa más?

4. Portavoz del grupo 1: Hemos pescado, hemos explorado, hemos encontrado cosas,
nosotros tenemos, o sea… ropa.

5. Prof.: Muy bien, habéis sobrevivido ¿Habéis encontrado a alguien más?

6. Alumnos del grupo 1: No.

7. Prof.: ¿Cuántos tripulantes sois? ¿Cuántos miembros de tripulación?

8. Alumnos del grupo 1: Dos.

9. Prof.: Dos personas, no habéis encontrado a nadie, muy bien.

51

 Lo más llamativo del fragmento anterior es que a través de los enunciados, tanto de la profesora
como de los alumnos, se expresa una cierta identificación de los jugadores con su personaje. Por
ejemplo, el portavoz del grupo dice (2) Hemos llegado a la playa del embarcadero o la profesora
pregunta (7) ¿Cuántos tripulantes sois? Sería impensable el mismo diálogo si en clase se hubiera
trabajado ante una película que presentara las aventuras de un náufrago. Sin duda, en ese caso
se aludiría a los protagonistas en tercera persona, por ejemplo: ¿Cuántos tripulantes había?. La
conversación muestra, por el uso de los pronombres en los enunciados, la posible identificación
con el personaje.

PENSAR CON EL PERSONAJE

Veamos ahora qué ha ocurrido en otro grupo. En este caso la descripción de lo que ha ocurrido
incluye algunas referencias a la posible estrategia que los jugadores han puesto en práctica para

resolver posibles dificultades.

10. Grupo 3, alumna 1: Sí. Cuando hemos
explorado la isla hemos descu-
bierto que podemos hacer una
balsa y ahora estábamos reco-
giendo algunas cosas para hacer
el bote, para ir a rescatar a los
compañeros, porque ahora sa-
bemos lo que tenemos que
hacer…

11. Prof.: ¿Qué habéis hecho para sobrevi-
vir en la isla?

12. Grupo 3: Comido, dormido, descubier-
to el bote.

13. Prof.: Habéis encontrado el bote en el
otro lado de la playa.

14. Prof.: Nuestro objetivo la próxima sema-
na, el último día, tenemos que
construir el bote para ir a la otra
isla, para encontrar al otro com-
pañero, miembro del grupo ¿y?

15. Alum 1: Poder regresar a nuestra ciu-
dad.

52

16. Prof.: Regresar. Depende de los diferentes
objetivos que se tengan. Grupo 4,
¿qué habéis hecho?

También en este caso la alumna que representa al grupo
utiliza la primera persona del plural para referirse a sus per-
sonajes. Pero quizás lo más relevante, por tanto, representa
una toma de conciencia de las estrategias utilizadas para
resolver los problemas, es el enunciado a través del cual
una de las alumnas sintetiza su actividad (enunciado 10) :

Sí. Cuando hemos explorado la isla

/ hemos descubierto que podemos hacer una balsa

/ y ahora estábamos recogiendo algunas cosas pa-
ra hacer el bote,

/ para ir a rescatar a los compañeros,

/ porque ahora sabemos lo que tenemos que
hacer…

Si nos detenemos en él se observa que incluye una repre-
sentación mental relacionada con los problemas del juego
y el modo en que se han resuelto a través de distintas ac-
ciones que se expresan en infinitivo. Todo un ejemplo de las
posibilidades de los juegos de simulación para ayudar a
pensar y reflexionar en mundos virtuales.

La realidad del juego

Hasta el momento nos hemos referido a cómo el videojue-
go puede hacer que los alumnos sean más activos, por-
que favorece su deseo de actuar e intervenir y, por otra
parte, como se produce una cierta identificación de los
jugadores con los personajes que aparecen en las panta-
llas, algo que hace más fácil la inmersión en el juego. De-
bemos ahora plantearnos cuáles son las relaciones entre
el mundo virtual de las pantallas y la realidad cotidiana en
el contexto de los juegos de simulación.

Podemos preguntarnos hasta qué punto el objetivo de un
diseñador de videojuegos es reflejar la realidad de la for-
ma más nítida posible o, dicho de otro modo, cuáles son
las relaciones entre la realidad que vivimos en el mundo
físico y la que aparece en la pantalla22.

SIMULACIÓN Y REPRESENTACIÓN

El concepto de representación es poderoso y se ha aso-
ciado durante milenios a la comprensión y explicación de
la realidad. Pensemos, por ejemplo en una fotografía. Nos
puede informar sobre la forma y el color de un objeto, pe-
ro no se la puede manipular. Sin embargo, un simulador
de vuelo o un juguete no son sólo signos, también máqui-
nas que generan signos de acuerdo con las reglas que
modelan la conducta de los aviones reales.

53

 Los medios tradicionales, por ejemplo, la novela o el cine se construyen a partir de representaciones
pero no introducen la simulación. Una película sobre un avión aterrizando es algo que el espectador
puede interpretar de diferentes formas pero no manipular y no puede influir en cómo aterrizará el
avión. Por contraste el vuelo del simulador permite realizar acciones que modifican la conducta del
sistema de forma que son similares a las de un avión real.

En suma, los videojuegos implican un importante cambio de paradigma en nuestra cultura de los me-
dios porque representan la puesta en marcha de medios de masas complejos en los que la simulación
está presente.

APRENDER CON SIMCITY CREATOR

Veremos ahora las posibilidades educativas de los juegos de simulación cuando nos fijamos en su posi-
ble correspondencia con la realidad. En este caso veremos qué ocurrió en las aulas cuando se intro-
dujo un videojuego muy diferente al anterior, SimCity Creator. Este juego permite al jugador convertir-
se en el diseñador y creador de una ciudad virtual controlando los elementos que contribuirán a que
crezca la población y a que los ciudadanos sean felices. Nos centraremos en lo que ocurrió en un au-
la de 3º ESO en la clase de diversificación. El profesor conocía en profundidad el juego. Los fragmen-
tos que se transcriben permitirán comprender las relaciones que se establecieron entre la realidad vir-
tual y el mundo físico y, sobre todo, las posibilidades educativas que se abren desde allí.

La clase comienza cuando el profesor explica de forma sintética las posibilidades que ofrece el juego.
Lo conoce bien y sabe por dónde comenzar. Sugiere comenzar a jugar directamente eligiendo la zo-
na en la que va a situarse la ciudad.

Fragmento 4. Diseñar una ciudad virtual. Introducir el tema.

IES Manuel de Falla. 3º ESO. Sesión 1. 2009 02 16

1. Prof.: No, tenéis tres posibilidades de opción de jugar, que podéis elegir una ciudad
grande, pequeña o mediana. Pero tenéis un mapa. Cuando elijáis el tipo de
ciudad que queréis, elegís la pequeña, de momento elegís pequeña. Cuando
elijáis el tipo de ciudad luego vais a tener que ubicarla sobre el mapa, de
acuerdo. Mirad a ver qué os conviene más, si es mejor cerca de un rio, si la
queréis en la costa, si la queréis cerca de un lago, ¿No?

Tras esta breve introducción es interesante observar cómo el docente se refiere a los elementos del
juego y a sus funciones, por ejemplo la lupa o el helicóptero de la policía, algo que será importante
para ir observando la ciudad a medida que va creciendo. Es necesaria tener una visión global para
comprender el proceso de construcción de la ciudad y cómo pueden ir situándose en ella los recursos
que necesitarán sus habitantes para poder vivir.

(…)

2. Alum.: ¿Ahora tenemos que empezar a construir?

3. Prof.: De momento no, de momento quiero que aprendáis a usar lo que tenéis allí. Las
funciones que hay, vale. Id a la lupa primero, lo que está al lado de construc-
ción. Lo que quiero es que seleccionéis el helicóptero, seleccionar el helicópte-
ro, vais a la lupa y allí tenéis el helicóptero. El helicóptero sirve para moverse por
la ciudad.

4. Alum.: es el de la policía

5. Prof.: Sí, es el helicóptero de la policía. Quiero que uséis el helicóptero para que
aprendáis a moveros por la ciudad. Lo vamos a usar mucho luego cuando ten-
gamos que situarnos en la ciudad.

Una vez que han visto esa opción siguen adelante. El profesor marca los objetivos de la sesión, en este
momento quiere que empiecen a construir. Pero las cosas no son tan sencillas como parecen.

A medida que avanza el juego el profesor se da cuenta de que a los alumnos les cuesta mucho seguir
el juego y ha de modificar la marcha de la clase. Decide trabajar con sus alumnos utilizando el tutorial
del juego, excelente idea porque les permitirá anticipar y planificar las estrategias a seguir.

54

DESCUBRIENDO LOS ELEMENTO DEL VIDEOJUEGO

Merece la pena detenerse un momento en el enunciado del fragmento 5 para ver las relaciones
que pueden establecerse entre contenidos virtuales y reales, desde la perspectiva de este profe-
sor. Aunque las instrucciones se suceden sin interrupción nosotros las hemos fragmentado para
analizarlas

Fragmento 5. Diseñar una ciudad virtual. Introducir el tema.

IES Manuel de Falla. 3º ESO. Sesión 1. 2009 02 16

1. Profesor:

1-1 Con la llave inglesa y una vez guardado le dais a abandonar.

1.2 Apuntad todos cómo habéis guardado y el nombre de la ciudad en el cuader-
no para que no se os olvide.

Los dos primeros enunciados se refieren a los procedimientos del juego: por una parte, algunos ele-

mentos del juego (1.1, la llave inglesa, que permite controlar las construcciones) y, por otra, a
cómo han de salvar la partida (1.2). Poco a poco se situará en planos más abstractos para pro-

fundizar en los problemas que plantea el juego propiamente dicho (1.3, 1.4).

1.3 Vamos a entrar en misiones, tenemos varios tipos de ciudad en los que hay que
solucionar problemas ¿de acuerdo?, ya os dan la ciudad empezada.

1.4 Lo que te pone es la resolución de un problema, que luego los problemas los
tenéis que resolver vosotros en las vuestras, en las ciudades que estáis creando
ahora, ¿vale?.

Inmediatamente después se fija en las infraestructuras de la ciudad, sobre todo la electricidad y las
carreteras. Se observa que cada una de las sugerencias está apoyada por una justificación; por

ejemplo, sin estos dos elementos no podría construirse nada o la gente no podría desplazarse (1.5,

1.6).

55

 1.5 Bueno, lo primero que nos pide es que suministremos electricidad, sino hay electrici-
dad evidentemente nadie va a construir su casa. Vamos a verlo.

1.6 Aquí ya tenéis que nos han construido ya las carreteras, para que la gente pueda ir
a vivir a esos sitios, aparte de crear zonas tenemos que crear también carreteras en
medio, ¿vale?

1.7 Así que eso es fundamental, cuando tengáis vuestra zona ya asignada tenéis que
empezar a crearles carreteras y luego lo de la electricidad.

1.8 Primero tendrás que montar la electricidad.

TAMBIÉN ES DIFÍCIL CREAR UNA CIUDAD VIRTUAL

Veamos ahora como los alumnos pusieron en práctica estas instrucciones durante la segunda sesión.
El objetivo en este momento era que entendieran las Infraestructuras necesarias para construir una
ciudad: carreteras, agua, electricidad y, por otro lado, los servicios habituales de carácter social, por
ejemplo, zonas comerciales, culturales, etc.

Fragmento 6. Construyendo la ciudad. Dificultades concretas

IES Manuel de Falla. 3º ESO. Sesión 2. 2009 02 23

1. Alum 1: Ahora tenemos que construir la ciudad, ¿vale?

2. Prof.: Pero has abierto una nueva o está ya estaba… vete enseñándoselo a Noelia
para que lo vaya viendo.

3. Alum 1: Lo primero que tienes que hacer es ir poniendo lo que quiere la gente, como
el agua, la electricidad… Vamos a poner la central de electricidad… ¡Profe!
¿Dónde está el tendido?

Los alumnos se fijan en los dos elementos que les indicó el profesor, no lo han olvidado a pesar de que
había sido en una clase de la semana anterior. Interesa tanto la justificación, como el procedimiento a
seguir, o el lugar de su emplazamiento (7, 9, 12). De nuevo lo explican con la ayuda del profesor.

4. Prof.: Primero tienes que crear una central

5. Alum 1: Pero es que… ¿dónde está?

6. Prof.: Las dos que tienes, las tenias las dos ahí…

7. Alum 1: Ahh… ¿dónde lo ponemos?

8. Alum 2: No sé… Por el medio, no.

9. Alum 1: Ahora hay que poner el agua…

10. Alum 2: ¿Dónde le doy?

11. Alum 1: Dale a servicio público y ponemos el agua ya…

Una última precisión, en este momento del juego se construyen las zonas más que las casas concretas.
Además, es necesaria no sólo una organización del espacio físico, sino también recursos sociales, por

ejemplo, centros educativos.

12. Prof.: Vosotros no construís las casas, construís las zonas. Sólo construís los edificios que
va a necesitar esa gente que se va a ir a vivir y que si hay esos edificios se va a
ir a vivir, sino no se va a ir a vivir, claro. Si no tienes un centro (educativo) donde
llevar a tus hijos, no te vas a ir.

Las conversaciones anteriores muestran cómo el juego permite avanzar en la construcción de la ciu-
dad. Se han descrito sólo los primeros momentos del juego, pero su presencia en el aula de forma

continuada contribuirá a generar numerosos recursos educativos. Utilizarlos no sólo ayudará a pensar,
también facilitará interesantes discusiones, tanto sobre temas del currículum como de otros que el

alumnado necesita en la vida cotidiana y que, quizás, podrían plantearse en sesiones de tutoría, apo-

yo, etc.

56

El contenido del juego y sus resultados

Podemos volver de nuevo al tema de las relaciones entre
mundos virtuales y reales y preguntarnos hasta qué punto el
juego ofrece una réplica de la realidad cotidiana y, sobre
todo, hasta qué punto ello aumenta el valor del juego co-
mo recurso educativo. Todos los medios durante siglos han
tratado de mirar a la realidad que nos rodea. Realismo sig-
nifica que las imágenes del computador, los movimientos,
las formas no tienen nada que ofrecer, nada que añadir al
mundo de la experiencia diaria. Pero más allá de la reali-
dad están las interpretaciones personales del mundo. Los
nuevos desarrollos de software abren la posibilidad de cre-
ar mundos en los que la interpretación y la imaginación
tienen lugar. El futuro de los juegos puede estar en esta
línea, en la imaginación. La realidad puede ser una fuente
de inspiración en términos de contenido, enriquece al mun-
do virtual con nuevos elementos, sin embargo quizás la in-
dustria del hiperrealismo ha muerto.

Veamos que ocurre, de nuevo, en SimCity Creator cuando
nos planteamos sus relaciones con la realidad física, sus es-
pacios, sus estructuras, etc. Es decir, nos preguntamos qué
ocurre cuando lo real se hace virtual. Podemos hablar de
dos tipos de realismo.

• Realismo perceptual. Las representaciones mentales
que dan significado al mundo son tan importantes

como los estímulos que las provocan. No siempre la
similitud exacta será lo más útil, choques o sorpresas
que muestren al jugador el hecho de que no vive
en el mundo físico pueden también resultar útiles.

• Realismo social. Se logra diseñando un mundo que
se asemeja a la realidad, con calles, casas y cere-
monias que permitan a los jugadores identificarse
con su papel social en el mundo.

MÁS ALLÁ DE LA REALIDAD

Veamos cómo esto se refleja en las construcciones que los
alumnos lograron. Hemos llegado a la tercera sesión. En
este caso los comentarios que aportó cada grupo fueron
recogidos de forma sintética en los sumarios de los investi-
gadores. Revisarlos sugiere, en primer lugar, que el profe-
sor favoreció un proceso de reflexión colectiva sobre los
resultados obtenidos; además, se observan los avances
realizados durante la partida del videojuego y el modo en
que los jugadores los explican.

Fragmento 7. Síntesis de la situación. Sumarios y audios.

IES Manuel de Falla. 3º ESO. Sesión 3. 2009 02 30.

Grupo 1: Su ciudad se quemó y tuvieron que em-
pezar de nuevo, pero no saben por qué.
Empezaron sin tener habitantes, pero
poco a poco fue creciendo y mejoran-
do. Tienen colegios, hospitales, bombe-
ros, policía, etc.

57

 En este grupo los alumnos desconocen las causas de lo que ha ocurrido durante la partida, se pro-
dujo un incendio que destruyó la ciudad. Estamos ante una situación que invita a la investigación,
a buscar por qué pudo desencadenarse el incendio. Sin embargo, a pesar de todo, las cosas me-
joraron y fue posible avanzar. Poco a poco la población aumentó, algo que podría estar relacio-
nado con la presencia de servicios sociales.

Grupo 5: Han construido la ciudad con un centro comercial pero no crece. Ellos dicen
que faltan cosas, porque empezaron desde cero. En el centro de la ciudad
quieren montar una central petrolífera porque hay partes a la que no llega la
energía y la central eléctrica es poco potente.

En este caso todo son dificultades, que quizás podrían relacionarse con la falta de energía. Sin du-
da, desde aquí surgen cuestiones para la discusión en clase. Pensemos, por ejemplo, en la necesi-
dad de construir ciudades sostenibles y agradables para los ciudadanos. La pregunta inmediata,
pero difícil de responder, es si edificar una central petrolífera en el centro es la mejor opción. Sur-
gen oportunidades para discutir que todo tiene un coste y las ventajas deben mantenerse en equi-
librio con los inconvenientes.

Grupo 4: Primero buscaron electricidad, para
que toda la ciudad la tenga. Des-
pués las cañerías de agua por toda
la ciudad. Crearon zonas residen-
ciales para que la gente pueda vi-
vir, con centros comerciales y carre-
teras. Tienen 4800 habitantes. Ahora
le interesa hacer más carreteras pa-
ra que venga más gente.

Cuando el resultado es positivo es posible reflexionar.
La descripción del grupo 4 llama la atención del lec-
tor por su coherencia. Parece que el proceso segui-
do, que coincidía con el que también sugirió el profe-
sor, tuvo consecuencias positivas. El proceso fue así:
crear la electricidad, el agua y las zonas residencia-
les, crear servicios de carácter social; finalmente, es-
perar que la población aumente como consecuen-
cia de ir creando nuevas vías de comunicación.

Estas pequeñas síntesis que los alumnos fueron capa-
ces de verbalizar en relación con los resultados del
juego muestran las muchas posibilidades de este vi-
deojuego comercial como recurso educativo. Existen
claras diferencias entre lo que ocurrió en estos tres
grupos, cada uno muestra caminos complementarios
para trabaja en las aulas con Sim City Creator.

58

Hemos visto que hay muchos tipos de videojuegos. Por ejemplo, los de
estrategia como Boom Blox o Spore, de simulación como Los Sims Náu-
fragos o SimCity Creator, de música como Rock Band, o de deporte

como FIFA10. Especialmente interesantes son los de aventuras. En los
que, al menos a primera vista, la mecánica del juego se relaciona con
la posibilidad de contar historias.

Por sus implicaciones educativas destacaremos dos rasgos de estos

juegos.

• A diferencia de otros géneros, la aventura que cuenta el video-

juego puede tomar prestados elementos de otros medios, sobre

todo de la literatura y el cine. Este fenómeno, que los especialis-
tas llaman trans-media23, supone que una historia se presenta
transversalmente a través de distintos formatos. Es decir, puede
ser expresada y comunicada de muchas maneras, utilizando
lenguajes muy diversos. Cada texto introducirá una contribución
específica y valiosa a la totalidad de la trama. Por ejemplo, hoy
las aventuras de héroes como Harry Potter están presentes en
más de un medio y aparecen en múltiples plataformas.

• Esta capacidad de las historias para ir pasando de unos medios

a otros convierte a los videojuegos de aventuras en instrumentos
adecuados para enseñar y aprender. Con y desde los videojue-
gos de aventuras se adquieren nuevos discursos, asociados a
múltiples formas de alfabetización. Estos videojuegos nos dan la
oportunidad de reflexionar sobre como distintas alfabetizaciones
se ponen en juego y se conectan entre sí .

LA PRESENCIA EN LAS AULAS

La presencia de distintos medios de comunicación en la vida diaria

exige adquirir nuevas habilidades que permitan controlar discursos
multimedia. En el universo mediático lo nuevo no sustituye a lo viejo
sino que lo transforma y lo complementa.

Como consecuencia de estos cambios sociales y tecnológicos, los es-

tudiantes han de utilizar conjuntamente el ordenador, el libro o el cua-
derno tradicional. En este capítulo mostraremos cómo los videojuegos
de aventuras contribuyen a que el alumnado desarrolle nuevas formas
de representación y de comunicación. Reflexionaremos, además, so-
bre cómo, utilizando videojuegos de aventuras, los alumnos y alumnas
han logrado dominar, paso a paso, el pensamiento narrativo y algunos
procesos de resolución de problemas que se esconden tras la trama
de sus historias.

Desde esta perspectiva surgen algunas preguntas: ¿Qué característi-
cas definen a este tipo de juegos?, ¿Qué posibilidades educativas
ofrecen los retos que se esconden tras sus pantallas?, ¿Qué trabajo
pueden desarrollar los profesores a partir de su uso?. Para responder a
estas cuestiones analizamos los datos recogidos en el taller realizado
por un profesor del área de lenguaje y literatura española, con sus
alumnos de 1º ESO (A y B) y un videojuego de la saga relacionada con
Harry Potter.

Los videojuegos de aventuras

59

EL CURSO MÁS PELIGROSO DE HARRY POTTER

Vive toda la inquietante acción del quinto curso de

Harry en el Colegio Hogwarts de Magia y Hechicería,

desde el ataque de los dementores en Little Whinging

hasta las épicas batallas en el Ministerio de Magia.

Mientras el mundo mágico se niega a aceptar el regre-

so de Voldemort, Harry recluta a un pequeño grupo de

estudiantes y los prepara en secreto en la práctica de

magia defensiva. Estos se llaman a sí mismos “Ejercito de

Dumbledore” (ED)

Empuña la varita de Harry y explora los oscuros pasillos,

las habitaciones secretas y los extensos terrenos de Hog-

warts. Compite en minijuegos, habla con retratos encan-

tados y perfecciona tu lanzamiento de hechizos.

En resumen: pon a punto tus habilidades mágicas,

ármate de valor y prepárate para combatir a Lord Vol-

demort y sus temibles mortífagos en el curso más peligro-

so y complicado de Harry hasta la fecha.

Harry Potter y la Orden del Fenix: aventuras y problemas

Las historias del videojuego son interactivas, de modo que los jugadores deben realizar las accio-

nes correctas para alcanzar su meta final. Las pantallas incluyen elementos que ofrecen la posibili-
dad de investigar, explorar e interactuar con personajes del videojuego, los protagonistas de la
historia. Los retos que plantean se relacionan más con el relato y la resolución de problemas que
con respuestas reflejas.

En el taller que centra ahora nuestra atención, trabajamos con el videojuego Harry Potter y la Or-
den del Fénix. El juego se plantea en un mundo de fantasía en el que se descubren nuevas y desa-
fiantes misiones a través de una identificación con su protagonista, un personaje que proviene de
un mundo literario y que también se adaptó al cine.

Veamos cómo se presenta el juego en el manual de instrucciones que acompaña al videojuego.

60

Esta descripción muestra que, desde el primer momento en que el jugador se enfrenta a los retos del
juego, se encuentra con dos elementos esenciales que lo definen

• Por una parte, las aventuras que van a vivir Harry Potter y sus amigos,

• Por otra, los problemas que habrán de resolver para que la trama de la historia pueda seguir

avanzando a través del juego.

Esta complementariedad entre los problemas que se presentan y la experiencia de la ficción, fueron

determinantes en lo que ocurrió en el taller 24

Programar un taller con videojuegos de aventuras

En un primer momento puede pensarse que un videojuego de aventuras será, sobre todo, un instru-
mento educativo que ayude a contar historias y que, por tanto, contribuya al desarrollo del pensa-
miento narrativo. De hecho tanto el profesor como los investigadores que le acompañaban durante el
taller así lo pensaron.

Los acontecimientos que se iban sucediendo ante las pantallas y las reacciones de los estudiantes an-

te ellas transformaron esta primera intuición. Sin resolver problemas el juego no avanza. Harry se con-
vierte en un personaje que enseña no sólo a contar historias sino también a analizar y deducir.

El taller al que nos referimos tuvo lugar durante el tercer trimestre del curso. Estas son algunas peculiari-

dades de su contexto que conviene tener en cuenta:

• Tanto el profesor como los investigadores se habían enfrentado previamente al juego y, desde

este conocimiento que aporta el hecho de jugar, iban definiendo sus objetivos conjuntamente
a lo largo de las sesiones.

• El profesor de lengua había participado ya en un taller anterior junto a los investigadores. Esa

relación previa había creado un marco de ideas compartidas que facilitaba sin duda la colabo-
ración.

Estas afirmaciones se pueden comprobar leyendo el sumario de uno de los investigadores cuando
prepara con el profesor las sesiones antes de comenzar el taller propiamente dicho.

Fragmento 1. Los conocimientos del profesor

IES Manuel de Falla. 1º ESO. Sesión1. 2009 05 05. Sumario del investigador.

“(…) al profesor se le ve muy preparado, organizado y seguro de lo que quiere que alcan-
cen los chicos. Es más, ha estado jugando bastante tiempo él antes para conocer el juego
y ha buscado el mapa de Hogwarts, y ha planteado zonas para cada uno de los grupos

por donde debe moverse y actuar. (…). Es un profesor preparado con estrategias suficien-
tes como para desarrollar un taller de videojuegos el solo.”

Estas ideas del investigador muestran que el profesor se enfrenta al taller con gran seguridad y se ha

dado cuenta de que para enseñar con o desde el videojuego es preciso haber jugado. De hecho

cuando terminó el taller había pasado el 100% de los retos que plantea el videojuego. Sin duda se
convirtió en el mayor experto entre todos los participantes en el taller. Además, el conocimiento que

adquirió del videojuego le otorgó frente a sus alumnos un nuevo papel, dejaba de ser el profesor de

lengua para convertirse en el rol de experto y en muchas ocasiones los alumnos le llamaban para

consultarle dudas, de igual a igual. En nuestro análisis del taller hemos podido observar varias de estas

situaciones que iremos mostrando.

61

Las aventuras y los problemas de Harry Potter en el aula

Nos fijaremos en lo que ocurrió en la primera sesión. Los datos permiten afirmar que la historia y la

resolución de problemas se entrecruzan en el juego.

• Veremos primero cómo el profesor es consciente de que sus alumnos deben resolver tareas
complejas, conocer las metas, definir los problemas. Para ello contarán con la guía del juego
y las ayudas que él mismo les prepara en una nueva guía más concreta y adaptada a sus
objetivos.

• Pero el videojuego también tiene una historia que hace vivir la emoción de la aventura. Ve-

remos cómo la música y el diálogo del videojuego ayudan a entenderla.

ENFRENTARSE A LOS PROBLEMAS

Es interesante detenerse en cómo el profesor introduce el juego ante su alumnado.

Fragmento 2. El profesor introduce el videojuego en el aula

IES Manuel de Falla. 1ºESO B. Sesión 1. 2009 05 05

1. Prof.: Os voy a dar a cada grupo una hoja con las misiones que tenéis que reali-
zar. ¿vale? (…) El principio tiene que ser de descubrimiento, pero después
que hayamos descubierto cómo se maneja la varita y cómo nos situamos
en el mapa de merodeador (…) nos vamos a situar en el mapa en lugares

determinados ¿Para qué?, si no lo hacemos, Harry Potter y sus amiguetes
tienen que estar toda la partida corriendo, y no tienen tiempo.

2. Prof.: Necesitamos que Harry Potter y sus amigos vayan lo más deprisa posible a
los objetivos. Las tareas se relacionan con la búsqueda de 38 personajes.
Cuanto más rápido lo consigamos, mas posibilidad tendremos de tan solo 4
sesiones (…) llegar a la batalla final.

62

En sus palabras podemos advertir ideas que dan claves para que los alumnos se enfrenten al juego de
la forma más eficaz posible. Es la primera sesión y en ella tienen un objetivo concreto: “El principio tiene
que ser de descubrimiento, pero después que hayamos descubierto cómo se maneja la varita y cómo nos
situamos en el mapa de merodeador(…) nos vamos a situar en el mapa en lugares determinados”. Estos
dos objetos, la varita y el mapa del merodeador, serán los elementos básicos para comprender el me-
canismo del juego y poder llevar a cabo las acciones, sin olvidar nunca nuestra meta final “Las tareas
se relacionan con la búsqueda de 38 personajes”. Facilitar esta información a los alumnos permitirá es-
tructurar su pensamiento de forma que sabrán hacia dónde dirigirse y cómo actuar para conseguir
ciertos fines y no perderse por la trama del juego.

LA GUÍA DEL JUEGO Y LA GUÍA DEL PROFESOR

Las guías del juego son recursos valioso para avanzar en él. En este caso contábamos con la del fabri-
cante, incluida en la caja del videojuego junto a un CD, y la que había preparado el profesor.

La guía del juego o manual de instrucciones: Aunque es imposible saber con exactitud cuántos juga-

dores leen el manual de instrucciones, éste ofrece ayuda a los participantes y puede servir como
herramienta de referencia a la hora de jugar. Si analizarnos el manual comprendemos que este se ha
creado con el fin de facilitar información a los jugadores principiantes. El tono y el lenguaje también
sugieren que el lector es el responsable último de dirigir el juego, incluso aunque las “reglas” prescriban
ciertos límites a su imaginación y su deseo.

Esta guía facilitó a los alumnos cierta información que rodeaba al juego y lo hacía formar parte funda-

mental para enfrentarse a sus misiones, como podemos ver en las imágenes que se muestran a conti-
nuación.

La guía de profesor: A su vez surgía otra guía también de gran importancia, creada por el profesor con

el objetivo de situar a los alumnos en distintos espacios y tareas dentro del juego.

Fragmento 3. Utilidad de la guía del profesor

IES Manuel de Falla. 1ºESO A. Sesión 1. 2009 05 05

 Prof: A ver escuchadme un segundo, y como os prometí ayer vamos a empezar a
jugar. (…) siempre que sea posible vamos a seguir un itinerario, no un itinerario
unas marcas que os voy a dar yo, vale, en cuanto se puedan ir eligiendo tareas
vais a ir siguiendo el mapa que os voy a dar yo. (...) Os voy a dar los mapas,
venga, Y os metéis, si al principio el juego no os posibilita trabajar en el trozo de

mapa que yo os doy pues bueno avanzáis hasta que podáis y a partir de ahí
elegís tareas (...)

En este caso podemos ver como la guía elaborada por el profesor tenía un fin muy concreto, ayudar
a los alumnos para que avanzaran rápidamente por el juego y resolver las máximas tareas posibles.

63

Los sumarios realizados por los investigadores
recogen el problema que surgió cuando los chi-
cos jugaban sin sonido.

Al comienzo de las sesiones nadie parecía ser
consciente de su papel. En un momento dado
fue necesario subir el volumen de los televisores
para poder escuchar las pistas que se aporta-
ban a través del sonido.

En suma, el sonido facilita llevar a cabo las acti-
vidades que los personajes del juego han de
realizar para poder avanzar.

Fragmento 4 . El valor de la música y los diálogos.

IES Manuel de Falla. Sumario investigador. Sesión1.
2009 05 05

“(..) en el juego el dialogo que mantienen
los personajes y la música son una parte
importante para seguir la trama del juego.
Por lo que todos los chicos empezaron a
subir el volumen de la televisión, al ver que

aquello era algo caótico y nos podíamos
volver locos les dijimos que pusieran los sub-
títulos en el juego, de este modo todo lo
que decían aparecía por escrito.

Aun así algunos alumnos se resistían a quitar
el volumen. Creo que eso significa que real-
mente la música del juego en este caso jue-

ga un papel importante y esta dotada de
gran significado, tanto para ellos como por
lo que representa en la película y en el jue-
go”

Elementos como los diálogos entre personajes o
la música, son algo más que un mero adorno en
el contexto de la historia. Son recursos muy va-
liosos para situar al jugador en la trama de la
aventura que se sucede a través de distintas
escenas.

EL SONIDO DE UNA AVENTURA

Cuando consideramos que este videojuego está
basado en las novelas de J. K Rowling, nos
damos cuenta del valor que suponen las partes
narradas o dialogadas que se presentan para
ayudar a enfrentarnos a las actividades y la
resolución de los problemas que se plantean.

Casi siempre estos elementos de juego se rela-
cionan con su música o con los diálogos orales
entre los personajes, que pueden presentarse
también utilizando subtítulos25 .

64

 Narrativa y solución de problemas

Estamos en la segunda sesión y los diálogos entre el profe-
sor y los investigadores muestran las representaciones que

cada uno de ellos ha construido del juego.

• El profesor se debate ante la idea de los recursos
didácticos que utilizará. Si previamente había pensa-
do que podrían establecerse relaciones entre el vi-
deojuego y otros medios, por ejemplo las películas o

la novela, ahora le resulta difícil. De hecho los estu-
diantes han pasado el tiempo en la clase resolviendo
problemas más que contando historias.

• Por su parte, los investigadores expresan también sus
opiniones en una dirección similar, quizás más pre-

ocupados por cuestiones teóricas, relacionadas con
el tema de si este videojuego, incluye o no una histo-
ria.

Analizaremos algunos fragmentos de las entrevistas que
mantienen. Se observa cómo ambos parecen debatirse

entre los retos de un problema teórico, si la naturaleza de
los videojuegos permite contar historias, pero cada uno va
a observarlo desde perspectivas distintas, condicionadas
por su formación y sus intereses inmediatos.

En el primero de estos fragmentos, que transcribimos a con-

tinuación, pueden analizarse con detalle las ideas del pro-
fesor.

Fragmento 5. Objetivo del profesor con el videojuego.

IES Manuel de Falla. Audio entre investigadores y profesores.
Sesión 2, 2009 05 12

1. Prof.: Lo que yo he buscado con el juego y la ac-
tividad, me da igual haber llegado, es que
tengan todas las tareas disponibles y que
vayan realizándolas. Quizás a mi ahí me dé
más juego, para yo coger el libro, la pelícu-

la, hacer los cortes, porque aun no la he
podido ver, pero esta semana a ver si la
puedo ver y te mando los cortes. (…)

2. Prof.: La cosa está en que yo a partir de ahora
voy a dar en el temario cosas relacionadas
con la escritura, es decir, la narración, la

descripción, el dialogo, y luego el tema el
último tema que va a ser la literatura.

3. Prof.: Entonces yo eso es lo que quiero enlazar, yo
ya he hablado con ellos, es que van a pre-
parar ellos los temas, que también es un
buen ejercicio y luego va a ser todo muy

práctico y entonces una de las prácticas va
a ser justamente esto.

Esta reflexión del profesor es todo un programa de trabajo
hacia el futuro y de revisión de lo realizado. Se produjo sin
interrupción, pero que hemos fragmentado para facilitar
el análisis.

65

Su meta hasta el momento parece clara: Ha querido que, desde el comienzo, los alumnos avanzaran
en el juego a través de las tareas que les propone. Se trataba de resolver problemas: buscaba que
tuvieran todas las tareas disponibles. Pero ahora es consciente de que él es un profesor de lengua y
debe trabajar los formatos textuales (2), la narración, la descripción y el diálogo, todo ello en relación
con la escritura. Quizás se da cuenta de que le queda poco tiempo y decide que sean los propios
alumnos los que preparen los temas (3).

La semana siguiente, antes de comenzar la sesión tercera, el profesor ha desistido de comparar el vi-
deojuego con la novela. Ha descubierto, y así lo expresa, que tiene poco sentido.

Fragmento 6. Evolución de las ideas previas del profesor.

IES Manuel de Falla. 1º ESO. Sesión 3. 2009 05 19.Audio entre investigadores y profesores

1.Profesor: Tengo una opinión, no sé qué opinaran ellos, porque he estado con ellos tam-
bién, pero (…). Bueno por un lado lo que de dije ayer que te escribir, todo eso

de comparar lo vamos aligerar un poco porque no va a terne mucho sentido,
el libro es muy (…)

2.Investig.: Va por otro lado.

3.Profesor: (…) Si, yo les llevare algunos pasajes y le pondré trozos de la película pero un po-
co como complemento.

Poco a poco la idea del profesor iría cambiando al descubrir, en su paso por el juego, que este video-

juego de Harry Potter tenía poca conexión con las historias del mismo título en otros medios. Podemos
ver como lo hace evidente en la tercera sesión del taller en una conversación mantenida con los in-
vestigadores. “Tengo una opinión (…) todo eso de comparar lo vamos aligerar un poco porque no va
a terne mucho sentido”. Pero aunque esta conexión ya no es tan directa el profesor comprende co-
mo ambos medios son transmisores de historias y por tanto son un complemento importante para po-
der trabajar las narrativas en el aula , “yo les llevare algunos pasajes y le pondré trozos de la película
pero un poco como complemento”.

Ahora será la investigadora la que exprese su opinión, más centrada, quizás, en explicaciones teóri-
cas, pero sugeridas por las ideas del profesor.

Fragmento 7. La cualidad principal del juego.

IES Manuel de Falla. 1º ESO. Sesión 3. 2009 05 19.Audio entre investigadores y profesores.

1. Inves.: Yo creo que en el videojuego, y tu lo has visto, lo que hay todo el tiempo es
resolución de problemas permanentemente (…)

2. Inves.: Del tipo de texto que podían escribir, (…)a mí la impresión que me da es que la

narrativa se está entremezclando todo el rato con la resolución de problemas

3. Prof.: Se pueden hacer más cosas, yo tengo idea de hacer más cosas que la narrati-
va (…) Incluso hacer un texto expositivo tipo de los que viene dentro del juego
explicando cómo se juega

4. Inves.: Eso sería muy bueno porque eso es un texto relacionado con la resolución de
problemas

En este texto se plantea con claridad no sólo qué puede aprenderse del videojuego, si a contar histo-
rias o a resolver problemas, sino también cómo puede hacerse. No olvidemos que se trata del profesor
de lengua castellana y que está preocupado porque su alumnado aprenda a escribir. Una vez decidi-
do que quizás los libros y las películas de Harry Potter se utilicen como un apoyo más, opta por propo-
ner al alumnado elaborar textos de diversos tipos que podrán publicarse en el periódico escolar, crea-
do únicamente para hablar de la experiencia con Harry Potter.

66

 Reflexionar sobre el juego: una experiencia trans-media

Acercarse a los contenidos curriculares es una preocupación permanente del profesorado, pero no

siempre los conocimientos que han de adquirirse motivan a los alumnos. Si tradicionalmente el cine,
la televisión o el periódico fueron buenos aliados para motivar, hoy los videojuegos pueden serlo
también. Pero no es suficiente jugar, el hecho de considerarlos instrumentos educativos obliga al
profesorado a utilizar estrategias que inviten a la reflexión.

Además, si tenemos en cuenta que se trataba de un profesor de lengua, comprenderemos que fue

necesario buscar recursos que permitieran la reflexión sobre el juego poniendo además en práctica
determinadas habilidades lingüísticas y, por qué no, en una experiencia trans-media, en la que el
videojuego pudiera convivir con otros tipos de texto y con otras formas de discurso.

Todo esto orientó al profesor a proponer la creación de un periódico “El profeta” donde basándose

en las aventuras vividas en el juego, los estudiantes contaran su trama o describieran a sus persona-
jes. También podrían contar sus vivencias en el taller.

Presentaremos algunos de los textos del alumnado para mostrar que resolver problemas y contar
historias no es algo contradictorio, es más bien complementario. Recordemos que esta especie de
dicotomía había estado presente continuamente en las sesiones del taller. Los trabajos de este gru-

po de alumnos y alumnas, publicados en su periódico a través de internet, muestran lo que Jerome
Bruner26 nos decía, hace ya algunos años, en relación con esas dos capacidades humanas, analizar
y contar.

Si nos detenemos a leer una de las creaciones realizadas por un alumno, publicada en el periódico,
advertimos que el videojuego aporta el contexto de su relato. El texto es digno de cualquier autor

de novelas.

Fragmento 8. Narrando las aventuras de Harry Potter.

Alumno 1ºESO A. Periódico “El profeta” http://www.uah-gipi.org/aventuras/category/narrativa/page/6/

El gigantesco Gran Comedor del colegio Hogwarts estaba lleno de gente. Grandes vi-
drieras a los lados iluminaban la sala en la que había cuatro filas de mesas a lo largo del
comedor. Los profesores tenían unas mesas para ellos, al frente de todas las demás. Harry
estaba con Ron y Hermione. Ron Cheevey quería ingresar en el ED, ejército de Dumble-
dore, pero tenían que hacer un recado para él. Debían encontrar una manzana que so-
lamente se encontraba en el Bosque Prohibido para poder realizar una poción.

Podríamos llegar afirmar que se trata de una de las detalladas descripciones de la autora de la no-
vela, ya que este alumno seguramente se apoyó en ella para crear su relato. “El gigantesco Gran
Comedor del colegio Hogwarts estaba lleno de gente. Grandes vidrieras a los lados iluminaban la
sala en la que había cuatro filas de mesas a lo largo del comedor.”

67

 Hay que señalar, por otra parte, que el episodio vivido por Jaime en este texto, no es propio de la
película o la novela pero si es una de las misiones que cumplieron en el juego. “Debían encontrar
una manzana que solamente se encontraba en el Bosque Prohibido para poder realizar una po-
ción.”

Veamos ahora otro texto producido por otro alumno.

Fragmento 9. Entrevista a Harry Potter.

Alumno 1ºESO A. Periódico “El profeta” http://www.uah-gipi.org/aventuras/category/entrevista-a-harry-
potter/page/4

Hola a todos, nos encontramos con un invitado muy especial hoy. Es una persona que
está triunfando entre el público adolescente en sus libros y películas. Y sin más dilación,

aquí esta Harry Potter. Hola Harry.

Hola, Pablo, estoy encantado de estar aquí contigo.

Como ya sabes estás triunfando en el mundo
entero gracias a los libros y películas en los
que se relatan tus aventuras. ¿Qué tal llevas

esta vida de lujos?

Bueno, pues no te creas que todo es una
vida de lujos y buena vida. La gente cree
que es muy fácil hacer esto, pero no es así.
Me levanto a las 6:30 de la mañana todos los
días. En Hogwarts no es todo aventuras y fies-

ta; también hay cosas como en los colegios
normales, hay millones de exámenes y debe-
res. (…)

El texto muestra que los alumnos son conscientes de
la presencia de Harry Potter en múltiples medios des-
de donde leer y vivir sus aventuras “Es una persona
que está triunfando entre el público adolescente en
sus libros y películas”. Además, se observa que se
adopta la perspectiva del protagonista, al convertirle
en un personaje “real” al que poder hacerle una en-

trevista “¿Qué tal llevas esta vida de lujos? Bueno,
pues no te creas que todo es una vida de lujos y bue-
na vida. La gente cree que es muy fácil hacer esto,
pero no es así”. En el periódico también podemos
encontrar artículos de opinión sobre cómo fue y qué
descubrieron en el taller. En estas opiniones también
está presente la relación que existe entre los medios.

68

 A modo de conclusión

Aceptar la idea de que somos ciudadanos digitales supone incorporar

a nuestra vida nuevas formas de representación y de comunicación
relacionadas, al menos, con dos habilidades específicas:

• Por una parte, resolver problemas a través del juego aplicando
diferentes estrategias.

• Por otra parte, comprender y vivir la historia y la aventura de
nuestros héroes, como Harry Potter.

Este taller permitió además que los estudiantes fueran conscientes de
que Harry Potter supone una narración trans-mediática . Sus historias se
desarrollan a través de múltiples plataformas (las novelas, las películas,
los videojuegos) y cada texto hace una contribución específica y va-
liosa a la totalidad de las aventuras. Jugar a Harry Potter y la Orden
del Fenix favoreció que los alumnos descubrieran las relaciones exis-
tentes entre los distintos medios. Por otro lado, el producto final en for-
ma de periódico les ayudó a ser conscientes del valor de la palabra y
la imagen cuando se están dirigiendo a otros.

Fragmento 10. Opiniones sobre el taller escritas por los alumnos y alumnas.

Alumnas 1ºESO A Periódico “El profeta” http://www.uah-gipi.org/
aventuras/category/opinion-sobre-el-taller/

En este artículo trataré de explicar mi experiencia personal
sobre el juego con la Wii que tiene lugar los martes en el insti-
tuto. (…) Los personajes del juego son muy parecidos a los de
la película, sobre todo Harry Potter. Las escenas también son
muy parecidas a las de la película. (Agatha Aliaga, 1ºESO A)

(..) el juego al que hemos estado jugando es Harry Potter y la
Orden del Fenix, cosa que me ha parecido muy bien porque,
a los que no se han leído el libro, ahora les pica la curiosidad
y espero empiecen a leerlo. (Maria Palomo, 1º ESO A)

Estos dos textos vuelven a ser una muestra de la presencia de Harry

Potter en los diferentes medios, y la interconexión que existe entre to-
dos, como por ejemplo afirma Agatha al decir que “Los personajes del
juego son muy parecidos a los de la película, sobre todo Harry Potter.
Las escenas también son muy parecidas a las de la película”. Final-
mente sus palabras nos muestran que el videojuego se convirtió en
una herramienta tan motivadora para los alumnos que incluso algunos
esperan que sus compañeros empiecen a leer los libros de Harry para
descubrir mas “(…) a los que no se han leído el libro, ahora les pica la
curiosidad y espero empiecen a leerlo”

Todos los videojuegos poseen por si mismos un lenguaje, unas reglas y

unas normas que les dan forma, un contexto donde el jugador forma

parte activa enfrentándose a la trama del juego. Pero en ocasiones el

jugador requiere de una serie de recursos que faciliten avanzar en la

partida. Nos estamos refiriendo a la importancia que tiene la narrativa

del videojuego o las guías en las que se orienta al jugador sobre las

estrategias a seguir. ¿Qué valor posen estos instrumentos? Depende

del uso que las personas hagan de ellos y de cómo su influencia faci-

lité o no la adquisición de habilidades y nuevos aprendizajes.

69

De las diferentes categorías en las que podemos encuadrar los videojuegos, una de las más popu-
lares son los deportivos. Su estrecha conexión con la realidad inmediata del deporte profesional y
la identificación de los jugadores con sus equipos o deportistas preferidos los hacen especialmente

atractivos para los jóvenes. En estas páginas analizamos cómo algunos aspectos presentes en los
videojuegos deportivos suponen una buena oportunidad para aprender con ellos.

Juego y deporte
Tanto el deporte como el juego tienen un papel importante en la vida de los adolescentes. Ya sea
como participantes activos o meros espectadores, el interés por ambas actividades ocupa un es-
pacio en su tiempo de ocio que puede desarrollarse igualmente por separado o uniendo ambos

conceptos.

Los videojuegos de deportes

Los juegos promueven el desarrollo de habilidades
prácticas y psicológicas, mientras contribuyen al estí-
mulo mental y físico. Por eso, además de proporcio-
nar entretenimiento y diversión a los participantes,
pueden cumplir con un rol educativo.

El deporte, en cambio, consiste en la realización de
una actividad física, donde también se respeta un
conjunto de reglas y se participa de manera organi-
zada. Idealmente, el deporte divierte y entretiene, y
supone una forma intensa de un juego que tiende a
la coordinación del esfuerzo muscular para una me-
jora física y psicológica del ser humano. Pero
además, en el ámbito deportivo siempre existe una

dimensión competitiva que en algunos juegos queda
totalmente diluida.

Los videojuegos deportivos, en definitiva, son activi-
dades que combinan, en mayor o menor medida,
distintas facetas de los juegos y del deporte, como el
entretenimiento, el desarrollo físico, el estímulo psi-

cológico y la competencia27.

70

Deporte real y virtual: las reglas del juego

El análisis que aquí nos ocupa está centrado en el trabajo con un docente en el ámbito de la Educa-
ción Física. En este contexto, utilizamos videojuegos deportivos relacionados con deportes de equipo,
como EA Sports FIFA 10 o NBA Live 10. Veamos cómo a través de las características de estos videojue-

gos nos acercamos al ideal de unir deporte real y virtual en el espacio del aula.

Una de las características más interesantes que presentan los videojuegos deportivos es que conjugan
dos tipos de reglas simultáneamente: por una parte, las reglas del juego, es decir, las que tienen que
ver con las opciones que proporciona el videojuego, los controles, las diferentes modalidades de com-
petición, etc.; y por otra, las reglas propias del deporte que aparecen en el videojuego, es decir, las
que tienen que ver con el deporte en sí mismo, en este caso el fútbol (fuera de juego, amonestacio-
nes, número de cambios, etc.) o el baloncesto (tiempo de posesión de balón, pasos, 3 segundos en
zona, etc.).

Fragmento 1. Reglas del videojuego y reglas del fútbol. Educación Física. FIFA09. XBOX 360

IES Manuel de Falla. 4ºESO. Sesión 2. 2009 02 24. Grupo de 5 alumnos.

Los alumnos (E1, E2, E3, E4 Y E5 de izquierda a derecha) están sentados frente a la pantalla
(en este caso, la imagen proyectada en la pared). Juegan con un mando y lo van inter-
cambiando para poder jugar todos.

Acaba de terminar su turno E4 y le pasa el mando a E3. Viene un alumno de otro grupo (Ex)
a preguntar.

1. Ex: Eh, ¿quién estáis jugando? ¿con quién estáis jugando?

2. E4: Pues hemos continuado… con los equipos que estaban… son una mierda de
equipos…

3. E2: Eh, ahora reiniciamos el partido (cuando acabe)

4. E3: sí, sí…

5. E4: ¡No! ¡¡Cogemos otros equipos!!

6. E3: Si es para ganar tiempo

7. E2: Sí, sí…

8. E5: Qué sí, da igual…

9. E3: (mirando a la pantalla) ¡Hala!

10. E5: Expulsado… (Acaba de hacer una entrada agresiva con su jugador).

11. E2: Falta

12. E5: Penalty

13. E4: No, falta… menos mal

14. E3: Acabo de salvaros un gol, eh (mientras le pasa el mando a E2).

Se observa en este fragmento cómo los jugadores comienzan hablando de las posibilidades que ofre-

ce el juego en un mundo virtual (enunciados 1, 3, 5), pero en él pueden realizarse actividades que son
habituales en el mundo real (enunciados 11 a 14). Es decir, comienzan hablando de las reglas del vi-
deojuego (pueden reiniciar el partido) y pasan rápidamente a las reglas del futbol (discuten si una fal-
ta ha sido dentro o fuera del área).

Otro aspecto interesante, relacionado con la conexión entre las reglas del videojuego y las del depor-

te, es la posibilidad de que, en el juego, las reglas reales se puedan modificar puntualmente para ju-
gar un partido o una competición determinada. Esto permite una adaptación del juego a la habilidad
del jugador o a las metas que está buscando en una partida concreta.

Es decir, introduciendo elementos personalizados, se construye un espacio nuevo diseñado por el pro-
pio jugador, partidas que transforman el escenario del juego. Por ejemplo, será posible lograr que los
jugadores no puedan lesionarse, modificar el número de cambios o eliminar el ‘fuera de juego’ en el
caso del futbol, o la posibilidad de que no exista el ‘campo atrás’. También se podrán cambiar otros

71

 elementos, como el número de faltas personales o el tiem-
po de posesión de balón.

En muchas ocasiones, esta estrategia responde a la necesi-

dad de adaptar las metas del juego a las necesidades
concretas del jugador en ese momento de la partida, con
el objetivo de hacerlo más atractivo. Si las metas son inal-
canzables, puede producirse una desmotivación que lleve
al abandono. Esto se relaciona con el llamado principio del
logro:

‘Para aprendices, de todos los niveles de habilidad,

existen recompensas intrínsecas desde el comienzo del

juego, diferentes para cada nivel de aprendizaje, es-

fuerzo y pericia, así como el reconocimiento de los

logros alcanzados.’28

Ciertamente, este principio se relaciona con la posibilidad

de alcanzar premios o recompensas; pero también con la

adaptación del juego a un nivel de dificultad asumible por

el jugador. Y esto no tiene que ver sólo con la pericia en el

manejo del videojuego, sino también en relación con el

dominio de la técnica y táctica del deporte que se desa-

rrolla en el juego.

Tal como hemos mencionado, venimos señalando uno de
los aspectos interesantes que ofrecen los videojuegos de-
portivos como característica particular, es la forma en
que los jugadores se identifican con los personajes del
juego. Estamos analizando dos videojuegos que se refie-
ren a deportes de equipo, en concreto, fútbol y balonces-
to. En ambos casos, y a diferencia de otro tipo de juegos,
la partida comienza con la elección de un equipo o un

jugador (dependiendo del modo de juego) con el que
nos enfrentaremos a diferentes rivales.

Lo que nos planteamos en este punto es: ¿Cómo se pro-
duce esa elección?, ¿Qué criterios utilizan los jugadores?,
¿Cómo se identifican con los equipos que eligen?. Los

datos analizados, considerando las distintas aulas en las
que han estado presentes los videojuegos de deportes,
nos permiten relacionar la construcción de la identidad
con procesos que ponen el acento tanto en las dimensio-
nes personales como colectivas de los jugadores.

IDENTIFICACIÓN INVIDIDUAL

La identidad es un tema importante para el profesorado
que trabaja con adolescentes y puede trabajarse desde
los videojuegos de deportes. James Paul Gee29, quizás el

autor más relevante cuando se buscan teorías que apo-
yen por qué utilizar videojuegos comerciales en las aulas y
al que ya hemos aludido, nos explica que aprender con
estos instrumentos implica asumir y jugar con diversas
identidades, de manera que el aprendiz tiene que realizar
elecciones "reales" (en el desarrollo de su identidad

¿Quiénes somos?: Identificarse con los jugadores

Figura 5. Construir la identidad a través
de los videojuegos de deportes

72

virtual), teniendo múltiples oportunidades para reflexionar sobre las relaciones entre las nuevas identi-
dades y las anteriores.

Esta perspectiva implica que los estudiantes relacionan y reflexionan sobre sus múltiples identidades en
el mundo real y virtual. Es decir, los aprendices participan comprometiéndose plenamente (poniendo
mucho esfuerzo y dedicación) porque sienten que su identidad real se ha extendido en una identidad
virtual que los compromete.

Veamos un ejemplo de cómo puede producirse esa identificación, es quizás la forma más simple y

evidente.

Fragmento 2. Manejar los controles del videojuego. Educación Física. FIFA09. XBOX 360.

IES Manuel de Falla. 4º ESO. Sesión 2. 2009 02 24 Grupo de 4 alumnos

Los alumnos (E1, E2, E3 Y E4 de izquierda a derecha) están sentados frente a la pantalla (en
este caso, la imagen proyectada en la pared). Comienza la sesión y tras encender la con-
sola dos de los alumnos (E2 y E3) tienen cada uno un mando en sus manos.

Aparece en la pantalla la imagen inicial del juego: un jugador con el balón en los pies en el
centro de un campo de fútbol vacío. El alumno empieza a manejar al jugador.

1. E3: ¡¡Mira, mira, mira, mira!!… (Mientras mueve los controles)

2. E4: ¡Si ese no eres tú!

3. E3: ¡Si soy yo!... ¡¡Mira, mira!!... ¡Te lo juro!… (Mientras E4 niega con la cabeza, señala a
la pantalla y continúa hablando)

4. E1: Dale… dale a…

5. E3: ¡Mira!... adelante… atrás… (Moviendo el control direccional en el mando)

6. E1: Venga, bien… dale a, dale a ‘empezar partido’ o algo así…

7. E3: Mira, espérate… le das a ‘Start’ y ya… (Aparece en pantalla el menú de opciones
de juego). ‘Partido rápido’ (una de las opciones).

8. E4: Ya… sí, ‘partido rápido’.

Observamos en el texto anterior cómo los jugadores se identifican con uno de los personajes virtuales

que aparecen en la pantalla y le atribuyen sus acciones. Esta identificación explica, quizás, uno de los
muchos elementos motivadores del juego, convertirse en su ídolo favorito y actuar como él.

IDENFICARSE CON UN EQUIPO

Los videojuegos de deportes crean además situaciones que favorecen la identificación con un grupo.
En esta línea Manuel Castells30, sociólogo español que trabaja en Estados Unidos, nos explica el proce-
so de construcción de la identidad social. En su opinión todas las identidades son construidas y anali-
zar cómo se construyen los diferentes tipos de identidades, por quiénes y con qué resultados, no es

algo que se puedan abordar en términos generales y abstractos: depende del contexto social en el
que las personas desarrollan su actividad.

También James Paul Gee31 denomina ‘identidad socialmente situada’ a una forma de actuar, de in-
teractuar, de creer, de valorar y de usar signos, símbolos, objetos y tecnologías para construir y promul-
gar una identidad particular y socialmente reconocible como un cierto ‘tipo de persona’ haciendo un

‘cierto tipo de cosas’. Por ejemplo, la identidad como jugador de videojuegos, aficionado al fútbol,
seguidor del Real Madrid o admirador de Messi. Esto se relaciona con la idea de que la identidad se
forma en el seno del grupo, es decir, se construye como miembro de los diferentes grupos a los que
pertenece una persona, o de los que se forma parte. En este sentido, cada persona tiene diversas
identidades socialmente situadas, y a lo largo de la vida, se crean y en ocasiones se pierden algunas
de esas identidades32.

Veamos un fragmento del sumario de uno de los investigadores que observa este proceso de cons-

trucción de la identidad cuando los alumnos y alumnas juegan en pequeños grupos con FIFA10.

73

Fragmento 3. Identificarse con el equipo que están manejando

IES Manuel de Falla. 4º ESO (PCPI). Sesión 2. 2009 11 10. Sumario investigador

‘Me llama la atención que siempre hablan en primera persona cuando se refieren a los
equipos que están manejando en el videojuego. En el grupo del cañón, por ejemplo, están
jugando un partido con el Real Madrid y el Barcelona, y al preguntarles me responden ‘Yo
soy el Real Madrid’ y ‘Yo soy el Barcelona’. Incluso teniendo en cuenta que mi pregunta ha
sido ‘¿Qué equipos habéis elegido?, etc. a lo que hubiese sido sencillo responder ‘yo he
elegido a…’, ‘yo juego con…’. Siempre se refieren al equipo que manejan con ‘Yo soy…’’

‘Otro del los grupos están jugando juntos en el mismo equipo. En este caso juegan con la
selección española. Les hago la misma pregunta y me responden (casi al tiempo) ‘Somos
España’. Además, en ese momento se acerca otro estudiante del grupo al lado y les pre-
gunta ‘¿Quién sois?’Hablan de sí mismos, no del equipo… si son el Real Madrid, pues es
‘somos el Real Madrid’ no ‘juego con el Real Madrid’ o ‘he elegido al Real Madrid’. Incluso
cuando otros les preguntan les dicen ‘¿quiénes sois?’ Y no ‘¿con quién jugáis?’

El investigador está interpretando ya sus observaciones. Muestra cómo los estudiantes de forma indivi-
dual se identifican con un colectivo. Todo ello se observa considerando que hablan en primera perso-
na. La pregunta del investigador estaba formulada de forma impersonal, por tanto podría esperarse
una respuesta que implicara una distancia mayor respecto al personaje virtual; por ejemplo, hemos
elegido el equipo de España y no “somos España”

IDENTIDAD CULTURAL: MÍ PAÍS

El videojuego de deportes permite también una identificación no solo con el grupo sino también con

la cultura de un país. Ya hemos señalado que la identidad es algo dinámico, que se está formando y
modificando constantemente. Además de la identidad real y virtual James Paul Gee32 nos habla de
una identidad proyectiva que se relaciona con los deseos de los jugadores. Además, un individuo de-
terminado, o un colectivo puede tener múltiples identidades, aunque esa pluralidad sea una fuente
de tensiones y contradicciones tanto en la representación de uno mismo como en la acción social.

Veamos ahora un ejemplo de esta identidad proyectiva, relacionada quizás con los deseos del juga-
dor, en este caso un estudiante inmigrante cuya familia procede de Ecuador, de nuevo los datos pro-
ceden del sumario del investigador.

Fragmento 4. Elegir equipo

IES Manuel de Falla. 4º ESO (PCPI). Sesión 2. 2009 11 17. Sumario investigador

‘Me acerco a un grupo en el que hay dos chicas y un chico para preguntarles con quién
están jugando. La chica que tiene el mando en la mano me dice ‘Pues estoy jugando con
Ecuador… me parece muy mal, porque no está Perú y no lo puedo elegir. Yo quería ser

Perú’ Es interesante porque al referirse a Ecuador sí que dice ‘estoy jugando con…’ y al
hablar de Perú dice ‘quiero ser…’ (la chica es peruana). Me dice que ha elegido Ecuador

porque ‘de los que salen que están cerca es el que mejor le cae’’

‘El chico que está jugando contra ella es marroquí, y ha elegido a Holanda. Igual le pre-
gunto por qué y me dice que Marruecos tampoco sale, así que ha elegido Holanda por-
que ‘tiene buen equipo’, y quería coger uno ‘bueno, pero no muy bueno, para no abusar’.

El criterio para elegir un equipo puede ser muy variado, dependiendo del objetivo de la
partida, pero casi siempre parece que el punto de partida es la identificación con su equi-
po o con su país’.

Siempre hay que elegir un equipo para jugar. No siempre se elige al país propio o al equipo propio
¿Qué hace a alguien elegir un equipo u otro? A veces, como vemos, que el equipo sea bueno… o

malo. La elección tiene que ver con el nivel del jugador y el reto que se imponga: puedes elegir un
equipo malo para ver si eres capaz de ganar con ese equipo. Pero hay algo más, nuestros deseos y
quienes nos interesaría ser.

74

 La perspectiva del docente

No cabe duda que las personas adultas, especialmente el docente, condicionan la vida del aula.

Esto es lo que sucedió en nuestro taller. Una vez analizadas las características más relevantes de los
videojuegos deportivos en el contexto de nuestro trabajo, vamos a centrarnos en el papel del do-
cente.

En el funcionamiento de las experiencias que pretenden conectar el uso de herramientas digitales

o multimedia con el aprendizaje, es fundamental el papel del adulto. En este caso, con los video-
juegos, el adulto actúa como guía para que en el proceso del juego haya una dimensión reflexiva,
porque el uso de los videojuegos por sí solo no conduce a la reflexión. Desde esta perspectiva,
comprender cómo aborda el docente la situación en el aula, nos ayuda a entender lo que ha su-
cedido. Es decir, se comprende mejor cómo se ha ido desarrollando la experiencia, que proble-
mas pueden surgir, cuáles son las actitudes que facilitan el aprendizaje, etc.

Nuestros datos proceden de las entrevistas manteni-
das con el profesor de Educación Física que llevó a
cabo la experiencia en el aula en colaboración con
el equipo de la Universidad. Las entrevistas se realiza-
ron antes (en la fase de preparación) y durante el
proceso de trabajo. Además, contamos con los su-
marios realizados por los participantes en cada una
de las sesiones y la memoria final elaborada por el

docente al finalizar el taller.

Las ideas previas del profesor van a ser esenciales
para que la experiencia funcione de una manera u
otra. Sus creencias determinan en gran medida co-
mo se desarrollan las actividades.

Desde la perspectiva de los docentes, la primera pre-
ocupación es cómo adaptar el tema que se aborda
en el videojuego a los contenidos de su asignatura,
de forma que tengan sentido en conexión con el
currículum. El tema de debate con el docente puede
plantearse así: ¿cómo planteamos entonces los obje-

tivos que se pretenden alcanzar en esta experiencia?

75

PLANIFICAR DE ACUERDO A LAS IDEAS PREVIAS

Si nos centramos en las conversaciones previas con el profesor, las expectativas que tenía del aprendi-

zaje con los videojuegos eran bastante concretas y centradas en objetivos muy específicos. Obser-

vando sus expectativas antes de comenzar la experiencia, nos damos cuenta de que espera poder

transmitir a su alumnado algunos de los contenidos del currículum propios de su materia. Por otra par-

te, esos objetivos son muy concretos y se refieren a lo que se espera logran en una sesión determina-

da; es decir, los objetivos no se relacionan directamente con otros más amplios o con habilidades que

vayan más allá de los contenidos curriculares.

Tabla 10. Los objetivos propuestos por el docente para sesiones de aula específicas.

LA REALIDAD DEL AULA

Desde esta perspectiva, una vez que comienza el trabajo en el aula los objetivos iniciales se transfor-
man y adaptan al escenario y las particularidades del grupo y la situación que se presenta en el mo-
mento de jugar. El proceso no es sencillo. Veamos algunos fragmentos que proceden del sumario de

la investigadora y de la conversación que mantiene con el docente en el aula durante la primera se-
sión:

Fragmento 5. Sumario de la sesión y entrevista docente-investigadora durante la primera sesión

IES Manuel de Falla. 4º ESO. Sesión 1. 2009 02 17. Sumario investigador

‘La impresión general que me dio fue que los chicos creían que el aula era el patio donde
podían practicar actividad física. La clase fue difícil para nosotras que no entendíamos na-
da, se limitaban a jugar, no sé si tendrán algún coloquio aparte.’

IES Manuel de Falla. 4º ESO. Sesión 1. 2009 02 17. Audio investigador

1. Prof.: Les he dividido en cinco grupos y he puesto un monitor por grupo, el que era más
especialista en la Wii, para que las dudas… pues las pudiera ir resolviendo.

2. Inves.: Sí…

3. Prof.: Y luego, aplicado a lo mío de momento en esta sesión (le muestra una ficha que ha
elaborado para que rellenen los alumnos) lo que he puesto… relacionado con lo

La idea inicial del docente era trabajar la coordinación óculo-manual con Wii Sports y la

Sesión Observaciones

1 ª sesión:

(17 de febrero)

En la primera sesión jugarán en la consola Wii con el objetivo de reflexionar
sobre la coordinación óculo-manual. La idea queda un poco abierta y a
INV2 se le ocurre que pueden comparar sus habilidades motrices en el

mundo real y en el virtual. Es una excelente idea que además DOC acoge
con mucho interés, así que planteamos esa idea como eje del trabajo en
la sesión.

2 ª sesión:

(24 de febrero)

En la segunda sesión jugarán divididos en grupos a los juegos FIFA 09 y
NBA Live 09 en la XBOX 360.

El docente nos pide que dentro de la idea más general de reflexionar so-
bre aspectos concretos del reglamento de ambos deportes (quizás tam-
bién en el mundo real y virtual) y de pensar en cuestiones relacionadas
con la táctica (elegir por ejemplo la mejor formación para el equipo que
tienes, etc.), que le dejemos pensar un poco más sobre el tema y lo discu-

3ª sesión:

(3 de marzo)

Al igual que en los otros talleres cortos, esta sesión estará destinada a cre-
ar un producto multimedia que colgarán en la comunidad virtual.

76

mío, eh… condición física, técnica, táctica y estrategia… reglamento, objetivos y
valores educativos…

4. Inves.: ¡Qué bien!…

5. Prof.: Y lo tienen que rellenar todo el grupo

6. Inves.: ¿Y cada uno ha cogido el juego que ha querido o cómo?...

7. Prof.: Pues en principio les he dicho que intenten pasar por todos, lo que pasa es que no
se si va a dar tiempo…

8. Inves.: Bueno, no pasa nada… porque vienen al otro día…

Se observa cómo el docente parecía preocupado por los aspectos curriculares. A veces la interac-

ción entre docentes e investigadores es compleja en las primeras sesiones y progresivamente sus me-
tas van convergiendo. Lo veremos a continuación.

REPENSAR LOS OBJETIVOS

Sin embargo, poco a poco el docente fue elaborando y reconstruyendo los objetivos y apreciando
cada día nuevas posibilidades que le ofrecía esta forma de trabajar.

Tabla 11. Los nuevos objetivos generales propuestos por el profesor

1. Incorporación de las T.I.C. (Tecnologías de la información y la comunicación) al

aula en la materia de Educación Física.

2. Aplicar el contenido teórico de la materia de forma novedosa y lúdica mediante

el uso de diferentes videojuegos.

3. Reconocer las cualidades físicas básicas más utilizadas en los diferentes deportes

de los videojuegos.

4. Apreciar la diferencia existente entre la realidad de la capacidad física propia y la

realidad virtual del juego sacando conclusiones propias.

5. Descubrir el amplio abanico de técnicas existentes en cada deporte.

6. Valorar la necesidad de la práctica constante en el deporte para mejorar y por

tanto hacer más divertido e interesante el juego.

7. Descubrir el amplio abanico de tácticas existentes en cada deporte.

8. Solucionar diferentes situaciones motrices problema mediante la elección de la

táctica adecuada.

9. Diferenciar los diferentes tipos de deporte clasificándolos en 3 tipos: cooperación,

oposición y cooperación-oposición.

10. Aprender el reglamento de los diferentes deportes y considerarlo como un

acuerdo motriz para posibilitar el enfrentamiento.

11. Distinguir los valores educativos que se desarrollan con el uso de los videojuegos.

a. Aprender habilidades psicomotrices.

b. Aprender y familiarizarse con nuevas tecnologías.

c. Aprender normas, reglas y un modo correcto de convivencia.

d. Mejorar la socialización.

e. Ayudar en la toma de decisiones.

f. Ocupar el tiempo de ocio de una manera constructiva.

12. Realizar un producto multimedia con diferentes tecnologías a su disposición: pc,

cañón proyector, cámara digital, vídeo digital, consolas de videojuegos, etc.

13. Valorar el uso de las nuevas tecnologías en relación al deporte para su uso por

discapacitados y para deportistas lesionados o incluso alumnos exentos en E.F

77

 Veamos, por ejemplo, cómo al finalizar el taller (ver tabla 11), el do-
cente elaboró una memoria en la que incluyó una serie de objetivos
que se habían cumplido en el taller y otros que desde su punto de vis-
ta sería posible abordar desde los videojuegos con los que trabaja-
mos.

Observamos que los objetivos iniciales han desaparecido, o al menos
se han transformado, y quizás están incluidos en alguno de los que
ahora se presentan. En este nuevo acercamiento, encontramos dife-
rentes tipos de objetivos:

• Los que parten de la introducción del videojuego en el aula y

tiene que ver con la propia alfabetización (1, 2 y 12).

• Los que se plantean a partir del currículo como objetivos de

aprendizaje conectados con la materia de la Educación Física
(3, 5, 6, 7, 8, 9 y 10).

• Los que tienen que ver con la aportación de los videojuegos

como instrumentos de aprendizaje (11 y 13).

Y un objetivo especialmente interesante que no se podría clasificar

fácilmente en ninguno de los anteriores grupos es el 4: ‘Apreciar la di-
ferencia existente entre la realidad de la capacidad física propia y la

realidad virtual del juego sacando conclusiones propias’ que es el úni-
co de los que se plantea el docente que parte del propio videojuego
para convertirse en objetivo de aprendizaje. En esta meta, el profesor
conecta las dimensiones real y virtual estableciendo un vínculo que
pone de manifiesto la posibilidad de aprender directamente del vi-
deojuego.

A modo de conclusión

Los datos analizados muestran que los videojuegos de deportes ofre-
cen posibilidades como instrumentos de aprendizaje a veces difíciles
de anticipar. Por lo que se refiere a su papel para establecer relacio-
nes entre mundos virtuales y reales.

• La idea de regla que se revela tanto en el plano del juego real

como virtual abre un ámbito de discusión especialmente rele-
vante en la adolescencia.

• Estos juegos son interesantes para trabajar en el aula con ado-

lescentes, momento en que quizás resulta difícil aceptar las nor-
mas o reglas que implica vivir en sociedad.

• La construcción de la identidad se revela en un triple plano: indi-

vidual, colectivo y cultural.

• Cada uno de esos planos reviste características propias e, inclu-

so, diferentes niveles de complejidad que será necesario tener
en cuenta.

En relación con el potencial para transformar el aula y descubrir nue-
vos objetivos del aprendizaje en las aulas.

• No cabe duda que los videojuegos de deportes permiten cono-

cer mejor el deporte sobre el que versa el juego. En este sentido
pueden ser útiles para cualquier profesor o profesora de Educa-
ción Física, sin duda preocupados por los aspectos curriculares

de su materia.

• Su presencia en el aula invita a replantearse los contenidos curri-

culares para considerar la necesidad de trabajar otro tipo de
habilidades, más allá del conocimiento propiamente dicho.

78

El lenguaje de la música

Videojuegos musicales: un modo de juego diferente

La música es un lenguaje artístico. Permite describir situaciones, expresar sensaciones, emociones o
sentimientos. Su poder de transmisión es tan fuerte que se utiliza en la actualidad en todos los me-
dios de comunicación. Por ejemplo, una película no sería la misma sin la música que ayuda al es-
pectador a comprender la trama.

¿Y la música en un videojuego? Igual que en el cine potencia las sensaciones que la imagen no es
capaz de expresar por sí sola. También aquí es un medio de expresión y comunicación. Puede ser el
mensaje en sí misma o el refuerzo de la información.

¿Cómo hacer conscientes a los adolescentes de este poder del arte musical? ¿Podemos enseñar
música a los alumnos y alumnas de secundaria de forma que les resulte una experiencia útil y moti-
vadora? ¿Saben los chicos y chicas utilizar la música como lenguaje?

Estas y otras preguntas fueron las que la docente junto a los investigadores se plantearon antes de
comenzar el proyecto, y a las que trataremos de dar respuesta en las páginas que siguen.

BUENOS INSTRUMENTOS

Los videojuegos de música son recientes. Algunos surgieron junto a grandes innovaciones de diseño.

Por ejemplo, Rock Band sustituyó los tradicionales mandos por instrumentos musicales, haciendo el
juego mucho más atractivo y, sobre todo, más real. Sin duda, sumergirse en su mundo permite vivir
experiencias que hace algunos años sólo eran posibles en muy escasas situaciones. También Rock
Band: The Beatles, presentado el 9 de septiembre de 2009, ofrece la oportunidad al jugador, no sólo
de escuchar y ver cómo Los Beatles hacen historia en el mundo del rock, sino formar parte del gru-
po gracias a una experiencia de simulación. Se puede cantar en tres voces, como originalmente
hacía la banda, o tocar cada uno de los instrumentos que les hicieron famosos. Con el videojuego
podremos experimentar el legado de los Beatles desde dentro, incluso sentir su manera de hacer
historia, creando discos de culto y conquistando el mundo, como parte integrante del grupo.

En concreto, este tipo de videojuegos musicales plantean al jugador el reto de mantener el ritmo de

la canción a través del acompañamiento con un instrumento. De ahí que la mayoría de ellos inclu-
yan una gran variedad de controladores de simulación (batería, guitarras, micrófono,…). Estos pe-
riféricos permiten a los jugadores cantar, bailar y tocar algún instrumento al ritmo de la música.

79

 Conciertos virtuales y reales en las aulas

¿Qué papel pueden desempeñar los videojuegos musicales cuando se trata de aprender o enseñar la

música como lenguaje? Algunas transcripciones de lo que ocurrió en las sesiones ayudarán a com-
prenderlo.

Fragmento 1. Hacer música con Rock Band

IES Manuel de Falla. 4º ESO. Sesión 1. 2009 05 05

1:20 Prof.: Evidentemente para la clase de música, vamos a hacer música y tenemos este
videojuego del Rock Band.

La profesora que introduce el juego a su alumnado, en una clase de música, se había dado cuenta

de que los videojuegos musicales como Rock Band brindan la posibilidad de hacer música de forma
sencilla y divertida, mientras creamos una banda y emulamos a nuestros músicos preferidos en un
mundo virtual.

Lo que ahora nos interesa destacar es que mundos reales y virtuales se entremezclan en acciones que
convierten a los estudiantes en un grupo que, para su buen funcionamiento, requiere compenetra-

ción, colaboración y trabajo en equipo. Todo esto influirá en la transformación del entorno de ense-
ñanza-aprendizaje. El hecho de vivir entre dos mundos el real (aula de música) y el virtual, en el que
no corremos ningún riesgo (la gira de nuestro grupo de Rock), nos permite descubrir y experimentar,
nuevas sensaciones.

En nuestro taller los alumnos y alumnas disfrutaron de la posibilidad de vivir entre el mundo real y virtual

continuamente. Cada partida era un escenario diferente, donde el jugador podía adoptar diferentes
identidades eligiendo al personaje que le representaba y el instrumento que iba a tocar. Una vez te
podías convertir en cantante, la canción siguiente en batería o elegir la guitarra si era un instrumento
que te gustaba y nunca habías tocado. Esta situación permitía a los chicos experimentar sensaciones
y emociones nuevas, en ocasiones de agrado y alegría por dominar el instrumento y otras de impo-
tencia por no lograrlo. En cualquier caso, sin repercusión más allá de volver a intentarlo o decidir cam-
biar de instrumento.

Por ejemplo, veamos cómo una alumna que ya había sido cantante y guitarrista y esta vez quería de-

butar con su grupo en la batería. Al ver que no lo consigue opta por cambiar el instrumento a uno de
sus compañeros para intentar no ser eliminados a pesar de ser conscientes de que “Esto en un con-
cierto no se puede hacer”.

Fragmento 2. En un concierto, esto no se puede hacer

IES Manuel de Falla. 4º ESO. Sesión 1. 2009 05 05

32:17 Alum. 1 (batería): Profe esto no sé

 Alum. 2: Le enseña y marca ritmo al batería

 Alum. 1: Que no va

 Alum. 2: Que le estás dando aquí (le señala el borde)

 Resto de alumnos: Laura dale seguido al amarillo, seguido, seguido

Rápidamente el batería, se cambia con la guitarrista

 Alum. 1: (guitarra2): ¿Yo cuál soy?

 Alum. 2: (guitarra 1): El de la derecha. En un concierto esto no se puede hacer, que lo
sepáis

Esta situación es un ejemplo del principio de moratoria33 psicosocial a partir del uso de videojuegos de

simulación en el aula. Las situaciones de ida y vuelta entre lo que ocurre en la pantalla y en el aula
ofrece a sus participantes la oportunidad de reflexionar acerca de las diferencias que separan los
mundos virtuales y reales sin ningún tipo de repercusión.

Veremos ahora como la introducción de este juego en las aulas contribuyó no solo a que los partici-
pantes sintieran el poder de la música en un mundo virtual, sino también a transformar el espacio físico
del aula y las relaciones entre sus participantes.

80

¿Aulas o escenarios de rock?

Observemos un momento estas fotografías del

aula y reflexionemos sobre las impresiones que

una de las investigadoras recoge en su sumario

tras terminar cada sesión: ¿Qué ha ocurrido pa-

ra pasar de una situación a la otra? ¿Cómo
transformar el mundo real del aula para que la

clase se desarrolle en un contexto virtual? Henry
Jenkins34 lo explicaría quizás con su idea de cul-

tura participativa asociada al mundo juvenil.

Fragmento 3. El aula de música

IES Manuel de Falla. 4º ESO. Sesión 1. 2009 05 05.
Sumario Investigadora.

Fuimos a la clase de música lo que real-
mente fue un acierto. La clase es realmen-
te adecuada, llena de instrumentos de
música. Tenía la impresión de que no era
una clase (…) la clave el hecho de que no
parecía una clase sino realmente un

entorno no formal de aprendizaje”

Fragmento 4. Un escenario de actuación

IES Manuel de Falla. 4º ESO .Sesión 4. 2009 05 26.
Sumario Investigadora

Comienzan a tocar. El aula es otra.

Se introducen instrumentos reales-
virtuales.

Ya no hay grupos pequeños, al convivir
instrumentos reales y virtuales, todos
tocan en un único grupo:

Varios cantantes, un coro para las voces,
bailarines, instrumentos reales (cocos,
bongos, batería, aro, platillo, pandero,…)

y los instrumentos virtuales

Las mesas ni se colocan, se coloca “el
escenario”, el lugar de actuación del
grupo.

Alumnos, Profe e investigadores se jun-
tan, bailan, tocan, actúan ¿Quién es

quién?

81

 Las impresiones de la investigadora tras su participación en la primera
y cuarta sesión, muestran algunos de los factores que influyeron en la
transformación del aula. Pero, ¿Cómo se pasó de una escena a la
otra? El proceso fue paulatino.

Comenzó por la retirada del mobiliario habitual: sillas, mesas, etc., pa-
ra facilitar el movimiento y la interacción entre los músicos y el público
que les animaba durante su actuación. Seguidamente se modificó el
comportamiento en el aula. Como se observa en el siguiente fragmen-
to, la investigadora es la encargada de dar esta pauta que influye en
el cambio.

Fragmento 5. Nos podemos levantar y bailar

IES Manuel de Falla . 4º ESO. Sesión 1. 2009 05 05

07:59 Prof.: Empezamos Dani coge el mando. Samuel batería
o guitarra, ¿quién más estaba con vosotros? (..)

 Inves.: No os tenéis que cortar, esto es divertido, porque
podemos bailar el resto

 Alum.: ¿Nos podemos levantar?

 Inves.: Hombre claro, total

Con estos dos elementos, el aula ya se había convertido en una situa-
ción informal donde, por ejemplo el público aplaudía y animaba a sus
compañeros como auténticos fans en un concierto. Pero el punto cla-
ve llegó, con la fusión de los instrumentos virtuales, que ya habían in-
fluido en esta transformación y los instrumentos “reales”. En el ejemplo
que sigue, vemos como éstos dejan de ser parte ornamental y toman
un papel fundamental en la participación de todos los alumnos y
alumnas en un mismo grupo, incluida la docente.

Fragmento 6. Instrumentos reales y virtuales conviven en la actuación

IES Manuel de Falla .4º ESO. Sesión 2. 2009 05 12

35:22 Prof.: Dame una española, dame una guitarra españo-

la. (La clase se convierte en una banda)

36:10 Prof.: Vale, ¿estamos? (La profe coge también una gui-
tarra eléctrica)

 Prof.: Let´s go. ¿Estamos? Todo el mundo panderetas e
instrumentos.

 Cristina te puedes poner a la batería (refiriéndose

a la “real” que tienen en el aula)

De esta manera, mientras unos seguían con los instrumentos virtuales lo
que aparecía en pantalla, el resto improvisaba con panderetas, tam-
bores, guitarras eléctricas y españolas, batería, platillos, etc. Esto ge-
neró un ambiente diferente, no sólo por la colaboración, sino por la
improvisación de nuevas versiones de los temas que tomaron un
carácter especial.

82

 Una banda de aula: El valor del equipo
Si algo puede aportar el uso de videojuegos musicales a las
aulas es la transformación de las relaciones sociales en

ellas, especialmente entre los alumnos y alumnas. Segura-
mente, más que ningún otro tipo de juegos permite la cola-
boración entre iguales. Este poder del juego para favorecer
las relaciones permite considerarlo como un juego de tipo
social. Si nos fijamos en su diseño vemos que permite crear
música en situación de grupo a través del “Modo multijuga-
dor”. Tocar en solitario también es posible, pero si lo hace-
mos con otros será más divertido. Nos relacionamos, inter-
actuamos y ejercitamos nuestras competencias emociona-
les, sociales y afectivas.

En nuestro taller desde el primer momento, los alumnos for-

maron sus grupos de música. Como se ve en el ejemplo,
tocar en grupo es difícil. En el mundo real los componentes
de los grupos de música ensayan horas para tocar todos al
mismo ritmo. En el mundo virtual la situación no es muy dife-
rente, como vemos los alumnos y alumnas también tuvieron
sus dificultades para tocar al unísono.

Fragmento 7. Mi primera banda de Rock

 IES Manuel de Falla. 4º ESO. Sesión 1. 2009 05 05

15:49 Comienzan a jugar.

Prof.: Samuel no te quejarás (está en modo
fácil y el chico toca la batería en la
realidad, se le ve que para él es muy

fácil a diferencia de su compañera a
la guitarra que es la primera vez)1

7:17 El resto de alumnos aplauden porque
todo el grupo ha conseguido unirse y
tocar bien, antes sólo lo hacía el ba-
tería y la cantante.

En el fragmento anterior son tan importantes las palabras
como los gestos. El grupo ha formado una piña y aplau-
den a sus compañeros. Hemos de reconocer que en las
aulas son frecuentes los aplausos ante los éxitos de los de-
más.

Pero hay algo más. El grupo ha formado una banda, así lo
sugieren las reglas de juego. En este contexto, tocar en un
grupo musical, supone aportar lo mejor de cada uno para
que el resultado sea un éxito. Esa era la meta que perse-
guían los alumnos y alumnas en el taller. Como se observa
en el ejemplo que se incluye a continuación, en un primer
momento los compañeros apoyan a cada uno de los in-
dividuos para que se esfuercen en su papel y no les elimi-
nen. Pero llegado este punto, la fuerza del equipo se vuel-
ve más importante que nunca. Superar juntos las dificulta-

des es fácil porque el videojuego ofrece la posibilidad de
que los miembros entren en “éxtasis”, lo hagan lo mejor
que puedan, para rescatar a su compañero y unirle a la
partida.

83

Fragmento 8. Trabajamos en equipo

IES Manuel de Falla. 4º ESO. Sesión 1. 2009 05 05

37:47 Prof.: Yolanda, no fracases porque esto es un trabajo de grupo

38:44 Inves.: Venga la guitarra que se va

 Alum.: ¿Ah!, si es que me pierdo. Sigue, sigue (…)

39:37 Inves.: Sigue la batería

 Prof.: Sigue, sigue la batería

 Inves.: Que puedes recuperarla, salvarla. Te puede recuperar

Observamos en el fragmento anterior cómo las dificultades o errores de un jugador pueden verse sal-

vados por las acciones de otros. Y todavía más, da lo mismo que sean estudiantes, investigadores o
docentes, todos animan y participan en el grupo al mismo nivel.

Daremos todavía nuevos pasos hacia adelante para comprobar qué se puede aprender y enseñar

con este tipo de videojuegos en situaciones de grupo. Jugar permite a los jugadores desarrollar una
serie de competencias relacionadas no sólo con las habilidades sociales sino también con los proce-
sos de pensamiento. El hecho de tener que tomar decisiones en situaciones de colaboración y de for-
ma muy rápida o de ir pensando en posibles estrategias para resolver problemas, incluso cuando se
observa el juego de otros es un buen ejemplo de ello. Lo veremos a través de la transcripción de algu-
nos fragmentos que se incluyen a continuación.

TOMA DE DECISIONES

No cabe duda de que el juego plantea problemas a los cuáles el jugador se enfrenta desde el primer
momento. Esas decisiones que uno adopte de forma individual o consensuada con el grupo van a
repercutir tanto en el desarrollo de la partida como en la consecución o no de la meta. Por ejemplo,
elegir el nivel en el que uno va a empezar a jugar es una decisión que va a repercutir en la superación
o no de la prueba y en la puntuación. En el ejemplo que sigue se observa como los alumnos valoran

sus posibilidades y conocimientos y deciden ponerse en el nivel más básico. A diferencia de ellos, otros
compañeros eligen desde el primer momento el nivel medio, resultando eliminados en menos de un
minuto.

Fragmento 9. En qué nivel nos ponemos

IES Manuel de Falla. 4º ESO. Sesión 1. 2009 05 05

Prof.: Nosotros tenemos que seguir la pantalla, vamos a ver si podemos jugar a los
conciertos. Vale, atención Laura, Laura guitarra.

 Alum.: Yo esto no sé. ¿Va por colores? Nos ponemos en fácil que no tenemos ni idea.

11:42 Alum.: Sí, nos ponemos en fácil porque no tenemos ni idea (…)

12:09 Alum.: A ver es verde, rojo, amarillo, azul y naranja (Repite para sí misma de nuevo)

En este caso los alumnos y la profesora se dan cuenta de que el juego ofrece recursos para tocar la
música con distintos niveles de dificultad. Nos ponemos en fácil, dice una alumna, reconociendo que
no ha jugado antes o lo ha hecho poco: no tenemos ni idea, nos dice. En este momento la decisión
ha sido optar por el nivel más fácil.

DISEÑO DE ESTRATEGIAS

Mencionábamos al hablar de los juegos de estrategias que éstas son los caminos que adopta el juga-

dor para resolver los problemas que se le plantean. En cualquier caso, de una forma u otra están pre-
sentes en todos los tipos de videojuegos. En nuestro taller, los alumnos crearon estrategias de defensa
ante la frustración cuando perdían. Casi siempre preferían adoptar el mismo papel, como se observa
en el ejemplo. Para ello mantenían siempre una de las diferentes posibilidades (cantante, batería, gui-
tarrista o bajista) para hacer lo mejor y conseguir más puntos.

84

Fragmento 10. Me pido cantante

IES Manuel de Falla 4º ESO Sesión 1. 2009 05 05

05:30 Alum.: Por grupos

 Prof.: Vale, venga por grupos

 Alum.: Yo creo que es mejor porque así practicamos un poco

06:46 Prof.: Empezamos. Luego tienes que tocar (le dice la profe a la cantante que
siempre asume este rol)

 Alum. (Cantante): Que no sé, ya lo he intentado dos veces y hemos ido al fracaso,

tanto con la guitarra como con la batería

En este caso una de las alumnas reconoce que no ha tenido éxito con los instrumentos y que pre-
fiere cantar. La profesora le anima a cambiar de papel. Utilizar los instrumentos y cantar exigen
habilidades y estrategias distintas para avanzar en el juego. En el caso del cantante se trata de
controlar la propia voz y al manejar los instrumentos hay que controlar sus sonidos.

El papel de la docente como motor de cambio

La presencia en el aula de videojuegos musicales contribuye a transformar las relaciones entre
quien enseña y aprende, siendo mucho más próximas y simétricas. ¿Cómo lograr esto en un con-
texto formal?

En los contextos formales la distancia entre la persona adulta y el alumnado suele ser amplia, no

sólo por la distancia que separa a uno de otro, sino por la dirección unidireccional que existe en el

proceso de enseñanza-aprendizaje. El uso en las clases de medios presentes en la vida cotidiana

de los adolescentes, como son los videojuegos comerciales, permite reducir esas distancias. Los

chicos y chicas suelen ser expertos en el uso de estos medios y el proceso de enseñanza aprendi-

zaje se vuelve colaborativo y bidireccional, aprendiendo todos de todos.

85

 En nuestro taller, estos papeles también se aproximaron y contribuyeron a la transformación del
aula. Por un lado, el investigador (experto en el juego) ayudó en sucesivas ocasiones a los adoles-
centes a familiarizarse con los instrumentos virtuales. Y por otro, la docente que se mostró en todo

momento colaborativa con sus alumnos y alumnas apoyándoles en el proceso de “hacer música”
por ejemplo, marcándoles el ritmo o indicando al batería cuándo apretar el pedal.

En suma, el hecho de introducir videojuegos comerciales en el aula influye de forma directa en el
papel del docente. En el taller de música la docente, tradicional transmisora del conocimiento, se
convirtió en una motivada guía que buscaba nuevas formas de enseñar y aprender. ¿Qué podía
hacer ella para transformar el aula? ¿Cómo podía modificar el proceso de enseñanza-
aprendizaje? ¿Cuál era su papel al estar presente el videojuego de música? Estas y otras pregun-
tas sirvieron a la docente de punto de partida y reflexión continua a lo largo del taller.

Observemos un momento las siguientes imágenes donde aparece la docente en diferentes situa-

ciones.

Al igual que ocurría en el proceso de transformación

del aula, el papel de la docente también fue cam-

biando a medida que se fue sintiendo cómoda con

la metodología. Adoptó diferentes roles, el de docen-

te, periodista, artista musical, etc. Pero si algo tuvo en

común su actitud a lo largo de las sesiones fue su po-

der motivador. En el siguiente fragmento, a modo de

ejemplo, podemos observar de forma más concreta

en qué consistió este papel.

Fragmento 11. La docente: motor de transformación del
aula

IES Manuel de Falla. 4º ESO. Sesión 1. 2009 05 05

25:45 Prof.: No se puede cantar con el cuer-
po caído y serios, hay que darle
vida.

 Mira lo que dice, que entres en
éxtasis (se refiere al videojuego y

se lo dice al alumno)

26:57 Prof.: Luego tenemos que montar la
coreografía, eh? Muy bien

 Profe: Muévete más Dani

86

 Como vemos la docente desde la primera sesión se convirtió en el motor de la transformación del

contexto: animó a los alumnos, aplaudió, bailó, les ayudó a superar las canciones marcándoles el rit-

mo, se integró como un componente más en las bandas de rock. Esta actitud ayudó a que el alumna-

do se desinhibiese y participase activamente en el taller.

Hacemos un videoclip musical

Trabajar con videojuegos comerciales en el aula conlleva ir más allá del propio juego. A pesar de que

su contenido esté muy relacionado con el currículum, como el caso de música, si nos quedamos en la
primera fase, los alumnos no aprenderían prácticamente nada, lo tomarían como un rato más de
ocio. Henry Jenkins35 insiste a menudo en que las personas están alfabetizadas cuando producen. Por
ello parecía importante que los jugadores fueran capaces de ir más allá de las pantallas, descifrando
los mensajes del videojuego y transmitiendo a otras personas sus experiencias.

Lo mismo que en otros talleres los alumnos produjeron distintos productos audiovisuales que favorecie-

ron su reflexión ante el videojuego, su participación en él y el lenguaje de la música. La docente invita-
ba a los adolescentes a participar en esta tarea con las siguientes palabras.

Fragmento 12. Pensar sobre lo que hemos hecho

IES Manuel de Falla. 4º ESO. Sesión 1. 2009 05 05

46:01 Prof.: Ahora lo que tenemos que hacer es llegar a casa pensar, pensar, pensar lo que
hemos hecho, lo que hemos visto, lo que hemos escuchado, escribirlo en algún
sitio para después hacer algo.

A partir de la información que los chicos y chicas habían ido recogiendo en el taller como periodistas,
artistas musicales, etc. se les planteó la posibilidad de elaborar un producto multimedia (N7)a través
del cual reflexionarían sobre su experiencia y lo transmitirían. Unos optaron por la realización de un vi-
deoclip, idea que la profesora había tenido presente desde la primera sesión. Otros optaron por hacer
un montaje de música y fotografía. Veremos ahora qué elementos estuvieron presentes en el proceso
de creación. Nos centraremos en el caso del videoclip.

LA MÚSICA

Aunque no todos los grupos optaron por la idea del videoclip, si es cierto que todos emplearon las mis-

mas canciones que habían estado interpretando, como si fuese una “marca registrada” que los dife-
renciase y les otorgase identidad al grupo. Prueba de ello, es la siguiente conversación que mantienen
en el aula los miembros de dos grupos por la interpretación de la canción de Blondie “Call Me” (Ver
Apéndice).

Fragmento 13. Call Me, es nuestra

IES Manuel de Falla. 4º ESO. Sesión 3. 2009 05 19

08:35 Alum 1: Profe, pon la de Call Me

 Prof.: La de Call me no

 Alum 2: No, la de Call me no, que es nuestra

 Alum 1: Pon la de Call me por favor

 Prof.: Esto ya es concurso

 Alum 1: Entonces pon la de Call Me por favor que para cantar y tocar es más fácil

 Prof.: Vale, pues ya está (la profe se la pone)

 Alum 3: Copiotas

El grupo que consideró en propiedad esta canción, se lanzó a hacer el videoclip como si de auténti-

cas estrellas del rock se tratase. Su idea era mostrar a la audiencia no sólo lo que había ocurrido en las
sesiones, que lo hacen posteriormente poniendo fotos, sino cómo ellos se habían sentido como estre-
llas de rock, su identificación con la canción y su adaptación, interpretación y actuación.

87

 EL MENSAJE

Profundizando un poco en la letra de la canción “Call Me”, observa-
mos que los chicos y chicas han descifrado su mensaje y lo han reela-
borado adaptándolo a su intención. Este hecho resulta de gran in-
terés. Los adolescentes no se conformaron con interpretar el significa-
do sino que tomando como referencia la idea principal de la canción
“Call Me”, crearon su propio guión.

EL FORMATO

Si nos fijamos en las imágenes, el producto nos recuerda a un video-
clip real. Su estructura y las situaciones planteadas (el grupo tocando
por un lado e imágenes relacionados con la historia que ellos han
creado a partir del mensaje de la canción), guardan una fiel relación
con los que elaboran los grupos musicales. Esto es una muestra de la
gran influencia que la música de moda tiene en esta etapa de la ado-
lescencia.

La realización de los productos como actividad de cierre en el taller
facilitó la reflexión y toma de conciencia de las experiencias vividas.
Este proceso de alfabetización ha permitido al alumnado desplegar su
imaginación a través de la creación de personajes e historias, invitán-
doles a manifestar sus sensaciones y a reelaborarlas utilizando distintos

lenguajes.

En síntesis, creemos que este tipo de producciones audiovisuales justifi-
can el valor del producto final y brindan argumentos para que el pro-
fesorado, a veces reacio a introducirlas, también pueda reconocer su
importancia.

¿Qué concluir?

A lo largo de estas páginas hemos querido mostrar la importancia que

tiene el hecho de que los chicos y chicas “hagan música”, conozcan
la música como lenguaje. En este sentido, hemos visto como los video-
juegos musicales se revelan como un posible instrumento para trabajar
en el aula. A continuación destacamos las ideas que consideramos
han sido más relevantes fruto de esta experiencia.

• En primer lugar, los alumnos han aprendido a trabajar en grupo.
En una banda cada uno tiene un papel individual, pero resulta
esencial la unión de todos los miembros para que el resultado
final sea fructífero.

• En segundo lugar, la resolución continua de problemas lleva al

grupo a trabajar en una misma dirección. En ese camino, se pre-
sentan dificultades ante las cuales hay que generar nuevas es-
trategias.

• Finalmente, la elaboración de un producto multimedia permitió
a los alumnos tomar conciencia del mensaje que transmitía el
videojuego y las diferentes canciones que interpretaron en el
aula.

• El alumnado desarrollo su capacidad creativa tras la interpreta-
ción de esos mensajes y su reelaboración para trasmitir sus expe-
riencias como músicos de Rock a través de un videoclip musical.

Se
c
u
e
n
c
ia
 d
e
 c
lip
s se

le
c
c
io
n
a
d
o
s d

e
l vid

e
o
c
lip

88

Los videojuegos y otros medios

Los videojuegos y otros medios
Nuevos lenguajes, nuevas alfabetizaciones

Las producciones audiovisuales representan un modo específico de expresión al que los jóvenes

tienen acceso en sus momentos de ocio, pero que aún hoy tienen escasa presencia en las escue-
las. El desarrollo tecnológico de los últimos años les ha facilitado el acceso a estas creaciones en la
red a sitios como MySpace, Facebook o YouTube. Se han convertido en productores de contenidos
y no sólo en receptores.

Estas prácticas suponen vivir en una realidad donde se combinan diferentes lenguajes, imágenes,
sonidos o textos. Pero la inmersión en un universo multimedia no es suficiente para utilizar de forma
reflexiva los lenguajes, predominantemente visuales. Manejar libros no significa saber interpretar su

contenido. Tampoco participar en entornos digitales supone conocer el medio y ser capaz de utili-
zarlo bien en contextos comunicativos. El proceso para alcanzar estas capacidades es lo que se ha
llamado alfabetización multimedia36.

NUEVOS DISCURSOS EN LAS AULAS

Teniendo en cuenta esta realidad cabe preguntarse qué papel tiene la escuela ante estas nuevas
formas de expresión y alfabetización. Proponer al alumnado que utilice nuevas formas y recursos de
expresión, unidos a los lenguajes más tradicionales, puede convertirse en un camino de innovación
y actualización permanente para los centros educativos. Esta fue la idea que nos animó a convertir
el instituto en un estudio de grabación y edición. Teníamos dos propósitos.

1. Buscábamos fomentar la toma de conciencia en los alumnos y profesores sobre los procesos

de aprendizaje que tienen lugar cuando se utilizan los videojuegos en las aulas.

2. Queríamos que la experiencia con los videojuegos sirviera de puente para desarrollar capaci-
dades necesarias para manejarse en los nuevos universos digitales.

Diseñar escenarios multimedia

Para lograr estos objetivos se crearon contextos innovadores donde la utilización de los videojuegos

se combinara con otros medios audiovisuales. Se introdujeron en el aula cámaras digitales de fotos
y vídeo, grabadoras de audio, ordenadores portátiles y algunas herramientas incorporadas por los
alumnos como los móviles con los que capturar imágenes o incorporar música a sus producciones.
De todos modos el proceso no estuvo exento de dificultades. Por ejemplo:

• Era difícil conseguir las medios materiales suficientes. El equipo investigador, Electronic Arts y
la dirección del Instituto contribuyeron juntos a resolver este problema.

• No todos los participantes sabían utilizar la tecnología con la misma facilidad.

Los videojuegos ofrecen recursos para captar los momentos del juego

Las aulas como escenarios multimedia

89

Crear juntos

Se formaron pequeños grupos de 4 o 5 personas. Los adul-

tos trataban de resolver los posibles problemas que surgían,
tanto a nivel técnico como en las relaciones sociales entre
los estudiantes. La dinámica de cada grupo fue diferente.
A veces, aunque no siempre, los papeles estaban claros,
por ejemplo, un estudiante era el experto en el manejo del
programa de edición, otro sería el encargado de seleccio-
nar las fotos o la música. El trabajo grupal fomentó que
alumnos y alumnas con diferentes estilos de aprendizaje e
incluso con diferente capacidad pudieran compartir una
tarea y llevarla a cabo de forma colaborativa37.

FASES DE LA CREACIÓN

Para conseguir una producción que fuese un verdadero
vehículo de expresión y comunicación, debían respetar los
tres elementos que conforman el acto creativo: el mensaje,
la audiencia, y los recursos. El proceso se desarrollo en tres
fases.

PLANIFICAR LA ACCIÓN

Cualquier creador lo primero que tiene que pensar es en

qué quiere trasmitir y a quién va dirigida su creación. Cada
grupo debía decidir su mensaje, su audiencia y la intención
de su mensaje, por ejemplo. ¿Querían convencer a otros
profesores para que también utilizasen los videojuegos?

SELECCIONAR LOS RECURSOS

Antes de crear es preciso decidir los recursos expresivos
más adecuados. En este caso la precipitación y la impul-
sividad fue la principal dificultad. Disponer de diferentes
recursos, fotos, videos, texto, implica conocer las claves
de un lenguaje, predominantemente visual, para ello fue
necesario ayudarles a pararse y pensar con qué tipo de
imágenes o música trasmitían mejor el mensaje que iban
a comunicar o cómo combinar las fotos con el texto es-
crito para conseguirlo.

EDITAR Y MONTAR

Un buen montaje permitirá combinar los recursos a utilizar.
Después será necesario editar. En nuestro caso y para
facilitar la tarea sugerimos que utilizasen el software Mo-
vie Maker37.

A la mayoría de los alumnos y alumnas les resultaba difícil

entender la importancia de ordenar las imágenes de una
forma u otra o de la relación entre la música y el mensaje
que querían comunicar.

De nuevo eran los adultos, a través de preguntas o

mostrándoles ejemplos sacados de la publicidad, los en-
cargados de guiarles para que tomaran conciencia del
papel de cada elemento en el montaje final y cómo la
forma de combinarlos potenciaba el mensaje o por el
contrario provocaban confusión en la audiencia.

Figura 6. Los elementos de la creación
Figura 7. Fases del proceso creador 90

Las producciones multimedia: un análisis semiótico

Desde el planteamiento que asumimos en este proyecto, las producciones multimedia realizadas por

los jóvenes se consideran como una entidad-mensaje. Es decir, las entendemos como un tipo de tex-
to, internamente coherente y que incluye los elementos de una “gramática visual” propia de un dis-
curso audiovisual.

La semiótica permite un análisis de estos productos desde una doble perspectiva: el significado que

los autores han querido dar a su creación y los recursos semióticos que han utilizado. Explicamos bre-
vemente cada uno de ellos38.

EL SIGNIFICADO DE UNA CREACIÓN

Cualquier texto tiene sentido tanto para su autor como para la persona que lo interpreta. El significado
es el epicentro del análisis ya que el resto de los elementos gravitan alrededor de él.

Profundizaremos en el significado que tienen para sus autores las producciones audiovisuales realiza-
das en el instituto y cuáles pueden ser sus relaciones con el contexto en el que se ha llevado a cabo la
experiencia. Nos interesa conocer en qué se diferencian de las que realizan en sus momentos de ocio
y que comparten con sus amigos o amigas a través de YouTube o en Tuenti.

En principio, podemos anticipar que la diferencia se relaciona con dos aspectos:

1. El escenario donde se realiza la actividad. En nuestro caso se trata de un instituto que representa
un entorno educativo formal

2. La meta que tienen los alumnos y el profesorado: trasmitir a otras personas su experiencia con

los videojuegos, un instrumento que está presente en los entornos informales de comunicación.

Queremos mostrar que la realidad cultural de ambos mundos se unen en las producciones de los estu-
diantes, aunque difieren en la forma de reflejarlo. Esta diversidad tiene que ver con significados cons-

truidos por sus autores a partir de los elementos y recursos escogidos, así como por la forma en que los
han usado.

LOS RECURSOS SEMIÓTICOS Y SUS FUNCIONES

Nos referimos a las imágenes, la música o los efectos de movimiento. Su significado es compartido por
las personas que los usan dentro de un contexto cultural concreto. Los recursos que los alumnos y
alumnas han utilizado en sus creaciones están íntimamente conectados con el contexto escolar y el
contexto de ocio representado por los videojuegos. Estos fueron los tres recursos más utilizados en sus
producciones:

• Las imágenes. Son de tres tipos según el mensaje y sentido del texto audiovisual creado. Unas

que representan escenas del taller donde aparecen los alumnos, alumnas y profesores jugando
y reflexionando juntos antes y después de las partidas. Otras que muestran pantallas del video-
juego donde se representan los elementos que definen su estructura y sus reglas. Finalmente
están las grabaciones de vídeo. Son pequeños cortos originales que insertan en sus produccio-

nes.

• La música. Se trata de piezas musicales vinculadas con determinados momentos de la creación.

Son de diferente género y han sido obtenidas de diversas fuentes, archivos de mp3 disponibles
en la red, o canciones almacenadas en sus móviles o en un CD.

• El texto escrito. Son frases escritas por los autores que acompañan, anticipan o explican las imá-

genes.

Es importante examinar de qué forma se combinan en el “texto audiovisual”, es decir cuál es su meta-
función y cómo contribuyen a la construcción del significado. Su significado no es único, depende del
sentido y el papel que les otorgue el creador en la construcción del significado que quiere trasmitir.

Veremos a continuación dos tipos de creaciones que pueden ser representativas de las produc-
ciones de los estudiantes en el taller. Las primeras presentan los cambios que han introducido en
las aulas los videojuegos, las segundas se fijan en el videojuego como tal y lo interpretan.

91

Los videojuegos cambiaron las aulas

El hecho de que las producciones se realizasen en un entorno formal ha supuesto que algunas de

ellas se hayan centrado en los significados culturales propios de la escuela. En ellas los chicos y chi-
cas muestran algunos de los elementos que definen un aula, como la relación de los profesores con
los alumnos, el espacio o los materiales que se utilizan. Mencionando estos elementos, y teniendo en
cuenta el significado que les otorga la cultura escolar, muestran las diferencias entre la clase tradi-
cional y la que se ha creado después de que los videojuegos entrasen en la escuela. Para hacerlo
se valen de múltiples recursos semióticos como música, imágenes, color o efectos de movimiento.
Cada uno de ellos tiene un sentido y juega un papel en la construcción del significado que los auto-
res quieren trasmitir. Vamos a ver un ejemplo.

LA ESTRUCTURA Y EL SIGNIFICADO

En la producción ¿Aprender a jugar o jugar a aprender?39 alumnos y alumnas de primero de Bachi-

ller, que habían jugado con Spore en su clase de filosofía, quieren reflejar cómo ha cambiado el
aula cuando se ha introducido este videojuego. Analizamos ahora su significado y el modo de utili-
zar los recursos semióticos para trasmitirlo.

Después de ver la producción, al espectador le queda claro la intención de sus autores, trasmitir la
idea de que puede haber otra forma de aprender distinta a las clases tradicionales y que introducir
los videojuegos puede hacer posible este cambio. Para logarlo sus creadores plantean una estruc-
tura dividida en dos bloques de significado claramente diferenciados pero que se complementan
para comunicar el mensaje final.

El primer bloque (minutos 0:0-1:41) se compone de un pequeño corto que representa una clase típi-
ca y tradicional. Por su parte, el segundo bloque (minutos 1:42-2:46) muestra un escenario muy dife-
rente y protagonizado por la presencia del videojuego. ¿Cómo logran que el espectador entienda
esta estructura, el significado de cada bloque y la relación entre ambos?. Sin duda la explicación
tiene que ver con los recursos que han seleccionado y con el modo en el que los han utilizado.

Por el contrario, en el segundo bloque (con una duración de 1,05 // inicio 1:42 y final 02:46-) utilizan
fotos que muestran a los jóvenes y adultos jugando con el videojuego y que reflejan un cambio sus-
tancial de la clase. Estudiantes y adultos juegan juntos y están sonrientes. Su actitud es activa, trans-
mitiendo una idea más simétrica de la enseñanza. Los pupitres han desaparecido y la pizarra ha
sido sustituida por una pantalla. Todo se contrapone a la imagen de la clase tradicional.

EL USO DE LOS RECURSOS

Las imágenes

Uno de los recursos semióticos más potentes son las imágenes. En este caso los alumnos y alumnas

que han hecho esta producción han optado por utilizar dos tipos de imágenes claramente diferen-
ciadas, tanto en su formato, cinematográfico y fotográfico, como en su contenido y que contribuye
a trasmitir dos tipos de significados diferentes que unidos construyen el significado final. En el primer

Secuencia de la producción audiovisual: Una visión de la clase tradicional

Secuencia de la producción audiovisual: El cambio es posible con

92

bloque (con una duración de 1:41) las imágenes utilizadas son de una grabación de video hecha
por ellos mismos en la que representan, con ayuda de su profesor, una de las clases que suelen te-
ner a diario.

Si analizamos estos fotogramas vemos que en ellos aparecen todos los elementos que define un
aula: el profesor, el alumnado, los pupitres individuales y en fila y la pizarra. El profesor es el único
que habla mientras los alumnos y alumnas permanecen sentadas en una actitud pasiva.

El color y la música.

Estos elementos pueden ser instrumentos muy potentes en una creación multimedia. En la obra que

estamos comentando ambos recursos tienen un papel claro en la construcción del significado que
quieren trasmitir sus autores y autoras. El color sepia de los fotogramas de la primera parte ayudan a
“leer” las imágenes del aula como algo pasado y antiguo, que es justo el significado que se quiere
trasladar al espectador.

Por su parte la música también es un elemento que junto con las fotos, el color o los textos escritos,

contribuyen a comunicar el significado. Incorporar una canción de los años 60 a la clase tradicional
ayuda a reforzar el sentido de algo antiguo o caduco que el color sepia reflejaba.

Después en la segunda parte, la música cambia radicalmente, siendo una canción moderna la que
acompaña las imágenes de los jóvenes jugando con el videojuego, lo que junto a los vivos colores
de las fotos, comunica al espectador una idea de innovación y actualidad.

El texto

Además y para ayudar a trasmitir el significado, estas imágenes están acompañados de texto escri-

to. En el primer bloque de significado las primeras secuencias de fotogramas se introducen con el
texto “recordar cómo es”. Si analizamos su metafunción, o lo que es lo mismo cómo contribuye al
significado, vemos que tiene una función anticipatoria, ya que avisa al espectador de que el aula,
que está a punto de ver, representa una experiencia compartida y que todos podemos recordar.
Mas tarde, y superpuesto sobre los pupitres, aparece el texto “siempre lo mismo” que viene a refor-
zar el significado de que en la clase tradicional existen unos esquemas que siempre se repiten, el
profesor hablando y los alumnos y alumnas escuchando. El primer bloque temático terminaba con
otro texto “debe haber otro modo…”, “o podría haberlo” que sirve para introducir el siguiente dedi-
cado al cambio que ha supuesto la introducción de los videojuegos

Pero, ¿en qué ha consistido el cambio?, Los autores nos lo explican con un texto “aprender a jugar
o jugar a aprender” que acompaña a las fotos donde aparecen jugando con Spore. El texto se re-
fiere a dos conceptos, aprendizaje y juego que han estado tradicionalmente separados y que aho-
ra se unen para comunicar al espectador que con experiencias como éstas se puede aprender
jugando de forma agradable y divertida.

Secuencia de la producción audiovisual: Cambios en el aula

Secuencia de la producción audiovisual: Visiones del aula desde la perspectiva de los estudiantes

93

 Odisea: Un relato de la partida

Analizaremos ahora otro tipo de creación que se fija en el juego como tal y que está centrada en

narrar cómo se desarrolló la partida. Sus autores y autoras la titularon Odisea40. Se fijan en la expe-
riencia con Sim City Creator, un videojuego que permite a los jugadores convertirse en arquitectos
aficionados ya que permite construir y diseñar una ciudad. Los alumnos y alumnas del grupo de
diversificación han centrado su creación en las acciones y decisiones del jugador y su relación con
las características del videojuego.

Este video está estructurado en tres bloques cuyos significados tienen un papel complementario en

la construcción del significado final. Veremos cómo se utilizan los recursos en cada uno de los blo-
ques para construir significados. El uso de los textos escritos se entremezcla con el de las imágenes.
También la música se utiliza para apoyar la secuencia de los acontecimientos narrados.

En suma, éxitos y dificultades se suceden de forma continua alrededor de los retos que plantea el

videojuego.

BLOQUE 1. LA TOMA DE DECISIONES

Minutos 00:00 a 00:55

El bloque comienza con un texto escrito - “al principio
estábamos perdidos, había diversidad de opiniones”

- que refleja el estado de ánimo de los jugadores al
tiempo que trasmite la idea de que para jugar hay
que tomar decisiones no siempre fáciles. Para poten-
ciar este significado, los autores han escogido unas
imágenes que muestran al grupo en círculo delante
de la pantalla. La posición que tienen y los gestos
que hacen (mirándose unos a otros y señalando la
pantalla) reflejan al espectador que están interaccio-
nando y que el tema de esta interacción es lo que
pasa en la pantalla y en el videojuego. En este caso,
además, se ha incorporado un texto oral en forma de
diálogo y discusión que mantienen los jugadores y en
el que se escuchan dudas acerca de por dónde em-
pezar a construir la ciudad.

Las secuencias siguientes amplían esta idea y trasmi-
ten otro estado de ánimo por el que pasan muchos
jugadores, la frustración al no hallar la forma de al-
canzar la meta del juego. Para lograr que el especta-
dor capte esta idea, los creadores se valen de la
imagen y el texto. A la frase “la frustración inundaba
nuestras mentes” la acompaña un primer plano de

Tabla 12. Estructura de la producción audiovisual

BLOQUE DESCRIPCIÓN RECURSOS TIEMPO PARCIAL TIEMPO TOTAL

1 Toma de decisiones Fotos+diálogo 0:00-0:55 0:55

2 Puesta en marcha de las
estrategias para conseguir
construir la ciudad

Fotos+pantallas del
videojuego+música

0:56-1:32 00:76

3 Perdida de control que destruye
la ciudad

Fotos+pantallas del
videojuego+música

1:33-3:09 1:76

94

 un jugador ocupando todo la pantalla con gesto serio y preocupado.
Este es un buen ejemplo de cómo la combinación de dos recursos se-
mióticos, el texto escrito y la imagen, pueden potenciar el significado
de cada uno de ellos.

BLOQUE 2: SUPERAR LAS DIDIFULTADES Y CONSTRUIR CON ÉXITO

Minutos 00:56 a 01:32

En el minuto 00:56 se inicia un segundo bloque. El texto sobre un fondo
negro “nuestro esfuerzo empezó a dar sus frutos” anuncia que algo va
a cambiar. Además, el hecho de que en este segundo bloque se
haya insertado la música potencia el significado que las imágenes y el

texto quieren transmitir al espectador.

En esta parte a diferencia de lo que ocurría en la primera, las imáge-
nes no son de los jugadores si no de las pantallas del videojuego. El
tipo de imágenes cambia porque cambia el significado que los auto-
res quieren trasmitir. Ahora les interesa que el espectador comprenda

que ya superaron las dificultades y le quieren mostrar cómo.

Si nos fijamos en las fotografías vemos que muestran los avances en la
construcción de la ciudad y lo hacen con planos que aluden a la es-
tructura interna del videojuego y a sus reglas. Por ejemplo, en la pan-
talla se ve el icono de población con el número 792, lo que significa

que los habitantes han aumentado y que ,según las reglas de este vi-
deojuego, la ciudad tiene los elementos adecuados para que la gen-
te viva en ella.

Por si el significado no estuviese del todo claro, añaden un texto con-
tundente que expresa su satisfacción por haber alcanzado los objeti-
vos. Si analizamos los términos que han escogido para expresarlo ve-
mos que trasmite una sensación de control.

BLOQUE 3: CATÁSTROFES NATURALES Y DIFICULTADES PARA SUPERAR

Minutos 01:33 a 03:09

En el minuto 1:33 podría decirse que comienza la última parte del vi-
deo con un texto muy elocuente “pero se nos fue de las manos” que
de nuevo anuncia otro cambio en el desarrollo de la partida y cuyo
significado tiene que ver con la idea de pérdida de control y cómo
este hecho aleja a los jugadores de la meta.

El texto mencionado da paso a una sucesión de pantallas del video-
juego que muestran diferentes catástrofes que ocurren en la ciudad,
producidas por efectos naturales o provocados por acontecimientos
fantásticos.

La sucesión de estas imágenes, precedidas de una palabra que antici-
pa y describe lo que el espectador verá a continuación, incendios y
naves espaciales, ayuda a comunicar la secuencia narrativa de lo
que ocurrió al final de la partida y cómo estos acontecimientos destru-
yeron la ciudad.

Se
c
u
e
n
c
ia
 d
e
 la
 p
ro
d
u
c
c
ió
n
 a
u
d
io
visu

a
l

95

Algunas conclusiones

La introducción de los videojuegos junto a otros recursos audiovisuales ha supuesto también algunos

cambios relacionados, por una parte, con la creación de escenarios educativos innovadores y, por
otra, con el aprendizaje de procesos de alfabetización digital. Es decir, las producciones multimedia
ofrecen al alumnado la posibilidad de usar modos de expresión diferentes del lenguaje escrito y todo
ello participando en nuevos escenarios de enseñanza y aprendizaje .

Enumeramos ahora los resultados más significativos.

Con relación al uso de un lenguaje multimodal en el aula podemos decir que:

• Acrecienta la motivación del alumnado al proponerles un modo de expresión más cercano al

que utilizan fuera en sus momentos de ocio.

• La relación entre alumnos y profesores se vuelve más simétrica, ya que este tipo de lenguajes

facilita una participación más activa del alumnado en su propio proceso de aprendizaje

• La producción colectiva de obras multimedia ofrece oportunidades de trabajar en grupo y rea-

lizar un trabajo colaborativo que en las clases tradicionales cuesta llevar a cabo.

Con relación a la producción multimedia por parte del alumnado podemos afirmar que:

• Potencia procesos creativos de pensamiento.

• Supone aprender las diferentes fases y elementos que estructuran el proceso creativo. Además y

para comunicar el mensaje, tienen que conocer las claves del lenguaje multimodal y el papel
que los diferentes recursos semióticos tienen en la construcción del significado.

• La complejidad de un proceso de creación colectivo contribuye a desarrollar habilidades socia-

les de negociación, toma de decisiones y resolución de problemas.

 96

Apéndice 1. Los datos recogidos

Tabla 1.

Datos recogidos en el taller de Boom Blox, IES Manuel de Falla curso 2009.

Tabla 2.

Datos recogidos en el taller de Harry Potter y la Orden del Fenix, IES Manuel de Falla curso 2009

Tabla 3.

Datos recogidos en el taller de Rock Band, IES Manuel de Falla curso 2009

Tabla 4.

Datos recogidos en el taller de Fifa 09 y NBA 09, IES Manuel de Falla curso 2009

VIDEOJUEGO BOOM BLOX

Curso Asignatura Sesiones Fechas Fotos Audio Productos
Tiempo

productos Video Total

2º ESO MAE 8
16 Feb.09 -
27 Abr.09 225 1:38:44 3 0:06:50 8:04:31 8:11:21

NEE Apoyo 7
26 Feb.09 -
07 May.09 212 2:12:45 3 0:03:59 6:42:23 6:46:22

TOTAL

 437 3:51:29 6 0:10:49 14:46:54 14:57:43

VIDEOJUEGO HARRY POTTER

Curso Asignatura Sesiones Fechas Fotos Audio Productos
Tiempo

productos Video Total

1º ESO Lenguaje 4
05 May.09 -
26 May.09 523 1:47:53 Periódico

 11:59:35 11:59:35

TOTAL

 523 1:47:53

 11:59:35 11:59:35

VIDEOJUEGO ROCK BAND

Curso Asignatura Sesiones Fechas Fotos Audio Productos
Tiempo

productos Video Total

4º ESO Música 4
05 May.09 -
26 May.09 553 1:03:32 3 0:14:18 8:00:42 8:15:00

TOTAL

 553 1:03:32 3 0:14:18 8:00:42 8:15:00

VIDEOJUEGO FIFA09 / NBA09

Curso Asignatura Sesiones Fechas Fotos Audio Productos
Tiempo

productos Video Total

4º ESO
Educación

física 5
17 Feb.09 -
24 Mar.09 258 1:09:13 3 0:06:45 4:42:04 4:48:49

TOTAL

 258 1:09:13 3 0:06:45 4:42:04 4:48:49

97

Tabla 5.

Datos recogidos en el taller de Sim City Creator, IES Manuel de Falla curso 2009.

Tabla 6.

Datos recogidos en el taller de Los Sims 2 Naufragos, IES Manuel de Falla curso 2009.

Tabla 7.

Datos recogidos en el taller de spore, IES Manuel de Fala curso 2009.

VIDEOJUEGO SIM CITY CREATOR

Curso Asignatura Sesiones Fechas Fotos Audio Productos
Tiempo

productos Video Total

2º ESO
Ciudadan-

ía 6
23 Feb.09 -
30 Mar.09 335 1:00:38 5 0:13:21 5:11:38

5:24:59

3º ESO
Diversifica-

ción 7
16 Feb.09 -
27 Abri.09 208 2:05:43 1 0:06:48 7:24:11 7:30:59

PCPI
(+16)

Adminis-
tración y
gestión 6

17 Feb.09 -
30 Mar.09 340 4:32:14 4 0:08:34 7:17:48 7:26:22

TOTAL

 883 7:38:35 10 0:28:43 19:53:37 20:22:20

VIDEOJUEGO LOS SIMS 2 NAUFRAGOS

Curso Asignatura Sesiones Fechas Fotos Audio Productos
Tiempo

productos Video Total

1º ESO Lengua 10
17 Feb.09 -
28 Abr.09 1199 5:24:00 2 0:04:21 9:30:49 9:35:10

2º ESO Francés 6
17 feb.09 -
24 Mar.09 437 4:32:38 7 0:22:00 7:28:25 7:50:25

2º ESO Religión 6
23 Feb.09 -
30 Mar.09 29 0:56:10 2 0:08:57 7:28:17 7:37:14

3º ESO Inglés 6
16 Feb.09 -
23 Mar.09 417 2:08:35 5 0:11:32 5:52:18 6:03:50

TOTAL

2082 13:01:23 16 0:46:50 30:19:49 31:06:39

VIDEOJUEGO SPORE

Curso Asignatura Sesiones Fechas Fotos Audio Productos
Tiempo

productos Video Total

2º ESO MAE 4
04 May.09 - 25

May.09 169 1:13:26 2 0:04:39 5:29:07 5:33:46

4º ESO Biología 4
17 Feb.09 - 24

Mar.09 170 2:44:13 3 0:14:23 2:56:25 3:10:48

4º ESO Bología 4
04 May.09 - 25

May.09 209 1:27:24 3 0:17:25 5:18:00 5:35:25
1º Bachi-
llerato Filosofía 4

17 Feb.09 - 24
Mar.09 170 2:44:13 3 0:14:23 2:56:25 3:10:48

TOTAL

 718 8:09:16 11 0:50:50 16:39:57 17:30:47

98

Apéndice 2. El cuestionario

99

 100

 101

Apéndice 3. Videojuegos musicales

102

 103

 104

Ficha técnica

Enfoque metodológico

Aproximación ecológica y etnográfica, de carácter cualitativo y cuantitativo. Estudio de casos.

Ámbito y Participantes

• Un Centro Público de Educación Secundaria de la Comunidad de Madrid (IES Manuel de Falla)

en los que participaban los investigadores por primera vez. Este proyecto se lleva a cabo duran-
te el curso escolar 2008-2009, concretamente entre los meses de Febrero de 2009 a Junio de
2009. Participaron varios grupos de alumnos que comprendían desde 1º ESO hasta 1º Bachiller y
un curso de PCPI (Programa Cualificación Profesional Inicial) y sus respectivos docentes.

Videojuegos y PLataformas

• Boom Blox, Los Sims 2 Náufragos, Harry Potter y la Orden Fénix, Sim City Creator, Fifa09, Rock

Band.

• Juegos para PC. Spore,

• Consolas: Wii y Xbox

Tipos de datos requeridos

• Grabaciones de audio, video y fotografías.

• Sumarios de todas las sesiones desarrolladas.

• Material obtenido para el análisis de acuerdo con la información que se incluye a continuación.

Tabla 1.

Centro educativo de Educación Secundaria. Curso 2008-09

Juego Sumarios Horas/Minutos/Segundos
grabaciones video

Horas/Minutos/Segundos
grabaciones audio

Fotografías

Boom Blox 35 14:57:43 3:51:29 437

Harry Potter 24 11:59:35 1:47:53 523

Rock Band 10 8:15:00 1:03:32 553

FIFA09
NBA09

17 4:48:49 1:09:13 258

Sim City
Creator

62 20:22:20 7:38:35 883

Los Sims 2
Naufragos

80 31:06:39 13:01:23 2082

Spore 64 17:30:47 8:09:16 718

TOTAL 292 109:00:53 36:41:21 5.454

105

Notas Notas

 (1) http://www.educa.madrid.org/web/ies.manueldefalla.coslada

(2) Una descripción detallada puede encontrarse en un trabajo que recopila experiencias realizadas
por el equipo investigador en diferentes contextos (Lacasa & GIPI, 2006) y en el proyecto Aprende y
Juega con EA 2007 (http://www.aprendeyjuegaconea.net/uah/php/index.php)

(3) En otros trabajos hemos mostrado cómo no siempre es posible establecer esos puentes. Cuando las
personas utilizan los videojuegos comerciales en otras situaciones, las interpretaciones son diferentes a
las que se dan en las aulas. La transferencia de un contexto a otro es un tema abierto a la investiga-
ción en el momento actual (Lacasa, Méndez, & Martinez, 2008).

(4) Numerosos trabajos se han acercado a la planificación del profesorado experto y novato. El tema
es un clásico en la psicología de la educación desde los años sesenta (Lacasa, 1994).

(5) El total de sujetos que hemos considerado para la muestra que analizamos en estas páginas es el

que corresponde a los 176 estudiantes de E.S.O. participantes en los talleres de videojuegos que res-
pondieron voluntariamente al cuestionario. En cuanto a los estudiantes de Bachillerato y PCPI que par-
ticiparon en el proyecto, tomamos la decisión de no considerarlos para este análisis debido al reduci-
do número de grupos que participaron en el proyecto (un grupo de Bachillerato del que obtuvimos un
total de 11 cuestionarios completados y un grupo de PCPI del que recogimos 12 cuestionarios)

(6) En este caso no incluimos los porcentajes de respuesta sino la frecuencia total acumulada de chi-

cos y chicas para cada una de las consolas con el fin de apreciar con mayor claridad la notable dife-
rencia existente entre unas y otras en valores absolutos.

(7) Diferentes trabajos relativamente recientes aportan una visión en profundidad de esta aproxima-

ción. Puede consultarse por ejemplo, Toomela, 2008; Ratner, 2008.

(8) Dressman (2006); Erickson & Schultz (1981); Green, Camilli, & Elmore (2006); Thommen (2008)

(9) Para tener una distinción clara entre estos conceptos puede consultarse un trabajo clásico de
Barbara Rogoff y colaboradores (Rogoff, Mistry, Goncu, & Mosier, 1993)

(10) Silvia Scribner (1985/1997) en sus trabajos pioneros en el campo, entremezclando las aportaciones
de la psicología cognitiva y la sociocultural, adoptó esta metodología de investigación.

(11) Puede consultarse, por ejemplo, Ratner (2008)

(12) Los trabajos clásicos y recientes de este autor constituyen un punto de partida para el análisis de
las conversaciones cuando las relaciones entre las personas están mediadas por los videojuegos co-

merciales (Gee, 1999, 2006).

(13) Pueden consultarse los estudios de Gunther Kress y colaboradores (Bezemer & Kress, 2008) y Carey
Jewitt (2008).

(14) Los trabajos de Katie Salen (Salen & Zimmerman, 2004), diseñadora de videojuegos, son un exce-
lente punto de partida para profundizar en el concepto de regla en el contexto del sistema del juego.

(15) Los trabajos de Jesper Juul (2005) son, quizás, el mejor punto de partida para profundizar en este
tema.

(16) El texto de Shaffer (2004) es una excelente introducción al tema de cómo lo que se aprende con

los videojuegos puede transferirse a otros contextos.

(17) Para profundizar en el concepto de videojuegos casuales, casual games en inglés, puede consul-

tarse el reciente trabajo de Jesper Juul (Juul, 2009).

(18) Los investigadores utilizan este concepto para referirse a la magia que los videojuegos ejercen
sobre los jugadores desde una perspectiva emocional (Salen & Zimmernan, 2005)

(19) Para profundizar el poder que los videojuegos ejercen sobre el jugador puede consultarse tam-
bién el libro de Ian Bogost (2007).

106

(20) Ryan (2001) p. 1.

(21) Un excelente trabajo sobre la realidad virtual es el J. Laird y M. Van Lent (2005)

(22) Un volumen que incluye el trabajo de distintos autores puede consultarse en relación con este te-

ma es el de Williams & Smith (2007)

(23) Jenkins (2006a) define y analiza ampliamente este concepto. Una revisión exhaustiva aparece en
el trabajo de Long (2007)

(24) La pregunta de si los videojuegos cuentan historias ha sido objeto de numerosas investigaciones,
Henry Jenkins ofrece una interesante revisión del problema y sitúa su propia postura tratando en un
contexto que busca más la complementariedad que la contraposición de diferentes posiciones teóri-
cas (Jenkins, 2006b). Quizás las posiciones más distantes entre sí las ofrecen los de Ryan (2001b) y Fras-
ca (2003). Un volumen relativamente reciente que incluye numerosos trabajos es el de Borries, Walz, &
Böttger (2007).

(25) Sexton (2008)

(26) Bruner (2002)

(27) Una excelente revisión de los tipos de videojuegos y sus clasificaciones aparece en Wolf (2003)

(28) Gee (2003) describe 36 principios del aprendizaje en relación con los videojuegos. La posibilidad
de adaptar las reglas a la habilidad del jugador (bien en el manejo del videojuego, bien a nivel técni-
co o táctico en el deporte), permite alcanzar objetivos y recompensas que motivan al jugador para
seguir implicado en su tarea. El principio de logro es el principio nº 11 (p. 208).

(29) Gee (2008)

(30) Castells (1997)

(31) Gee (2001)

(32) Es interesante consultar sobre este tema el trabajo de Holland, Lachicotte, Skinner, & Cain (1998) y

el de Holland & Lave (2001), ambos realizados desde una perspectiva antropológica.

(33) Gee (2003), principio numero 6.

(34) (35) Jenkins, Clinton, Purushotma, Robison, & Weigel (2006)

(36) Hablar de alfabetización significa ir más allá del conocimiento funcional del medio, significa al-

canzar conocimientos, destrezas y actitudes comunicativas, de autonomía personal y espíritu crítico,
para utilizarlas como medios de comunicación y trasformación social. Para algunos autores como Buc-
kingham (2008) dentro de este tipo de alfabetización tendríamos que incluir la alfabetización digital.
Para ampliar este tema pueden consultarse numerosos trabajos (por ejemplo, Lacasa, Méndez, &
Martínez, 2008; Rivoltella, 2008; Willoughby & Wood, 2008)

(37) Se trata de un software de edición de vídeo muy sencillo que se incluye en las versiones recientes

de Microsoft Windows. Contiene características tales como efectos, transiciones, títulos o créditos, pis-
ta de audio, narración cronológica, etc. Con este programa pueden crear y editar con tan solo selec-
cionar la imagen y arrastrarla con el ratón al lugar adecuado. Se puede encontrar más información
en http://es.wikipedia.org/wiki/Movie_make o en el propio manual del programa http://
www.moviemaker.es/es/manual.htm.

(37) El volumen de Spielmann (2008) es un interesante trabajo que considera al video un instrumento
que contribuye a la reflexión

(38) Michael Halliday (1989) en una obra ya clásica, define la “gramática visual” como un modo de

interpretar los elementos que la definen, la obra multimedia (tipo de imágenes, posición en el espacio,
tamaño, color o efectos de sonido) y que configuran el significado en este modo específico de expre-
sión. Tanto el tipo de elementos como la forma en que son utilizados, supone unas regularidades que
tienen que ver con el contexto sociocultural y el significado que este modo audiovisual tiene en nues-
tra cultura. Otros autores que han inspirado el análisis son Metz (1968/2002), Bezemer & Kress (2008) y
Kress (2003)

(39) http://www.youtube.com/watch?v=WqGXR9mX1Z

107

Bezemer, J., & Kress, G. (2008). Writing in Multimodal Texts. A Social Semiotic Account of Designs for Learning.

Written Communication, 25(2), 166-195.

Bogost, I. (2007). Persuasive games. The expressive power of videogames. Cambridge, Massachusetts: MIT

Press.

Borries, F. v., Walz, S. P., & Böttger, M. (Eds.). (2007). Space Time Play: Computer Games, Architecture and

Urbanism: The Next Level. Basel: Birkhauser.

Bruner, J. (2002). Making stories. Law, literature, life. Cambridge, MA & London, UK: Harvard University Press.

Castells, M. (1997). The information age. Economy, society and culture. Volume II: The power of identity. :

Blackwell.

Dressman, M. (2006). Teacher, teach thyself. Teacher research as ethnographic practice. Ethnography, 7(3),

329–356.

Erickson, F., & Schultz, J. (1981). When is a context? Some issues and methods in the analysis of social compe-
tence. In J. L. Green & C. Wallat (Eds.), Ethography and Language (pp. 147-160). Norwood: New Jer-

sey: Ablex Publishing Corporation.

Frasca, G. (2003). Simulation versus narrative. In M. J. P. Wolf & B. Perron (Eds.), The video game theory reader

(pp. 221-235). New York & London: Routledge.

Gee, J. (2008). Video Games and Embodiment. Games and Culture, 3(3-4), 253-263.

Gee, J. P. (1999). An introduction to discourse analysis. Theory and method. London & New York: Routledge.

Gee, J. P. (2001). Literacy development, early and late: ownership, identity, and discourse. Paper presented
at the International Literacy Conference: Literacy and language in global and local settings: new

directions for research and teaching.

Gee, J. P. (2006). Semiotic domains: Is playing video games a "waste of time"? In K. Salen & E. Zimmerman
(Eds.), The game design reader: A rules of play Anthology (pp. 228-267). Cambridge, Massachusetts:

MIT Press.

Green, J. L., Camilli, G., & Elmore, P. B. (2006). Handbook of complementary methods in education research.

Washington DC: AERA & LEA.

Gros, B. (Ed.). (2007). Videojuegos y aprendizaje. Barcelona: Grao.

Halliday, M. (1989). Spoken and Written English. . Oxford: OUP.

Holland, D., Lachicotte, W., Skinner, D., & Cain, C. (1998). Identity and agency in cultural worlds. Cambridge,

MA: Harvard University Press.

Holland, D., & Lave, J. (Eds.). (2001). History in person. Enduring struggles, contentious practice, intimate iden-

tities. Santa Fe (USA) & Oxford: School of American Research Press & James Currey.

Jenkins, H. (2006a). Convergence culture : where old and new media collide. New York: New York University

Press.

Jenkins, H. (2006b). Game design as narrative architecture. In K. Salen & E. Zimmerman (Eds.), The game de-

sign reader: A rules of play Anthology (pp. 670-689). Cambridge, Massachussets: MIT Press.

Jenkins, H., Clinton, K., Purushotma, R., Robison, A. J., & Weigel, M. (2006). Confronting the ChaIIenges of Par-
ticipatory Culture: Media Education for the 21 Century. MacArthur Foundation Retrieved December,

21, 2006, from http://www.projectnml.org/files/working/NMLWhitePaper.pdf

Jewitt, C. (2008). Multimodality and Literacy in School Classrooms. Review of Research in Education, 32(1),

241-267.

Juul, J. (2005). Half-real. Videogames between real rules and fictional worlds. Cambridge, MASS: The MIT

Press.

Referencias bibliográficas

108

Juul, J. (2009). A Casual Revolution: Reinventing Video Games and Their Players Cambridge, Massachusetts:

MIT Press.

Kress, G. (2003). Literacy in the new media age. London & New York: Routledge.

Lacasa, P. (1994). Aprender en la escuela, aprender en la calle. Madrid: Visor.

Lacasa, P., & GIPI (2006). Aprendiendo periodismo digital. Historias de pequeñas escritoras. Madrid: Visor-

Antonio Machado.

Lacasa, P., Martínez Borda, Méndez, L., Cortés, S., Checa, M. (2007). Aprendiendo con los videojuegos co-
merciales. Un puente entre ocio y educación. Electronic Arts & Universidad de Alcalá. Madrid:

http://www.aprendeyjuegaconea.net/uah/php/index.php

Lacasa, P., Méndez, L., & Martinez, R. (2008). Bringing commercial games into the classroom Computers and

Composition, 25(2008), 341–358.

Lacasa, P., Méndez, L., & Martínez, R. (2008). Developing new literacies using commercial videogames as

educational tools. Linguistics & Education, 19, (2), 85-106.

Lacasa, P., Méndez, L., & Martínez, R. (2009). Using videogamesas educational tools: Building bridges betwe-
en comercial and serious games In M. Kankaanranta & P. Neittaanmäki (Eds.), Design and use of

serious games. (pp. 107-126). Milton Keynes, UK: Springer.

Laird, J. E., & Lent, M. v. (2005). The role of artificial intelligence in computer games genres. In J. Raessens & J.

Goldstein (Eds.), Handbook of computer games studies (pp. 205-215). Cambridge, MA: The MIT Press.

Long, G. (2007). Transmedia Storytelling: Business, Aesthetics and Production at the Jim Henson Company MIT,

Access March, 2008 http://cms.mit.edu/research/theses/GeoffreyLong2007.pdf.

Metz, C. (1968/2002). Essais sur la signification au cinema. (Trad. cast. Ensayos sobre la significación en el ci-

ne. Barcelona, Paidos 20o2). Paris: klincksieck.

Ratner, C. (2008). Cultural Psychology and Qualitative Methodology: Scientific and Political Considerations.

Culture & Psychology, 14 (3), 259-288.

Rivoltella, P. C. (2008). Digital literacy : tools and methodologies for information society. Hershey PA: IRM Press.

Rogoff, B., Mistry, J., Goncu, A., & Mosier, C. (1993). Guided participation in cultural activity by toddlers and

caregivers. Monographs of Society for Research in Child Development. Serial N. 236, 236(8), 1-183.

Ryan, M.-L. (2001a). Narrative as virtual reality : immersion and interactivity in literature and electronic media.

Baltimore: Johns Hopkins University Press.

Ryan, M.-L. (2001b). Narrative As Virtual Reality: Immersion and Interactivity in Literature and Electronic Media

Baltimore, Maryland: The Johns Hopkins University.

Salen, K., & Zimmerman, E. (Eds.). (2004). Rules of play. Game design Fundamentals. Cambridge, Massachus-

sets: MIT Press.

Salen, K., & Zimmernan, E. (2005). Game desing and meaningful play. In J. Raessens & J. Goldstein (Eds.),

Handbook of computer games studies (pp. 59-79). Cambridge, MA: The MIT Press.

Scribner, S. (1985/1997). Thinking in action: Some characteristics of practical thought. In E. Tobach, R. J. Fal-
mage, M. B. Parlee, L. M. Martin & A. Scribner (Eds.), Selected writings of Silvia Scribner (pp. 319-337).

Cambridge, UK: Cambridge University Press.

Sexton, J. (2008). Music, Sound and Multimedia: From the Live to the Virtual (Music and the Moving Image).

Edinburgh, UK: Edinburgh University Press.

Shaffer, S., & National Endowment for the Arts. (2004). Imagine! introducing your child to the artspp. 67 p.).

Available from http://purl.access.gpo.gov/GPO/LPS110770

Spielmann, Y. (2008). Video: The Reflexive Medium. Cambridge, MA: The MIT Press.

Thommen, B. (2008). Social Knowledge and Social Representations: Boon and Bane of Complex Integrative

Concepts. Culture & Psychology, 14(2), 245–252.

Toomela, A. (2008). Activity Theory is a Dead End for Methodological Thinking in Cultural Psychology Too. Cul-

ture & Psychology, 14(3), 289-303.

109

Williams, J. P., & Smith, J. H. (Eds.). (2007). The Players Realm. Studies on the culture of videogames and gam-

ing. Jefferson, North Carolina: McFarland & Company.

Willoughby, T., & Wood, E. (2008). Children's learning in a digital world. Malden, MA: Blackwell Pub.

Wolf, M. J. P. (2003). Genre and the videogame. In M. J. P. Wolf & B. Perron (Eds.), The video game theory

reader (pp. 193-204). New York & London: Routledge.

110

	1B Indice y varios RED 2009 12 11 Mirian revisado
	3 2 Contextos y participantes RED 2009 12 11 Mirian revisado
	3 3 Los talleres de videojuegos RED 2009 12 11 Mirian revisado
	3 4 Los videojuegos utilizados RED 2009 12 11 Mirian revisado
	3 5 Creencias 2009 12 11 Mirian revisado
	4 Metodologia RED 2009 12 11 Mirian revisado
	5 1 Nuevo Estrategias 2009 12 14 mIRIAN REVISADO
	5 2 Mundo virtual RED 2009 11 19
	5 3 Aventuras RED 2009 11 20
	5 4 Deportes RED 2009 11 19
	5 5 Musica red 2009 11 19
	5 6 Multimedia 2009 11 19
	6 1 Apendice 1 Informe EA Sara
	6 2 3 Cuestio y cancion RED
	7 Ficha técnica Informe EA Sara
	8 9 Notas Referencias

