
  I  

 

 ESCUELA POLITÉCNICA NACIONAL 

 

 

FACULTAD DE INGENIERÍA DE SISTEMAS 

INFORMÁTICOS Y DE COMPUTACIÓN 

 

 

DESARROLLO DE UN JUEGO SERIO EDUCATIVO 

PARAMETRIZABLE MEDIANTE UN ENFOQUE ÁGIL. CASO DE 

ESTUDIO: BPMN 

 

 

TRABAJO DE TITULACIÓN PREVIO A LA OBTENCIÓN DEL TÍTULO DE 

INGENIERO EN SISTEMAS INFORMÁTICOS Y DE COMPUTACIÓN 

 

 

 

SANTIAGO FERNANDO LEMA ORQUERA 

santiago.lema01@epn.edu.ec 

BELÉN ARACELY QUISPI SOTAMBA 

belen.quispi@epn.edu.ec 

 

 

DIRECTOR:  Mayra Carrión MSc. 

mayra.carrion@epn.edu.ec 

 

CODIRECTOR:  Marco Santórum PhD. 

marco.santorum@epn.edu.ec 

 

 

Quito, Marzo 2019


  

I 
 

AVAL 

 

 

 

Certificamos que el presente trabajo fue desarrollado por Santiago Fernando Lema 

Orquera y Belén Aracely Quispi Sotamba bajo nuestra supervisión. 

 

 

 

 

 

 

  Mayra Carrión MSc. 

DIRECTOR DE PROYECTO 

 

 

 

 

  Marco Santórum PhD. 

CODIRECTOR DE 

PROYECTO 

 

 

 

 


  

II 
 

DECLARACIÓN DE AUTORÍA 

 

 

 

Nosotros, Santiago Fernando Lema Orquera y Belén Aracely Quispi Sotamba, declaramos 

bajo juramento que el trabajo aquí descrito es de nuestra autoría; que no ha sido 

previamente presentada para ningún grado o calificación profesional; y, que hemos 

consultado las referencias bibliográficas que se incluyen en este documento.   

 

A través de la presente declaración cedemos nuestros derechos de propiedad intelectual 

correspondientes a este trabajo, a la Escuela Politécnica Nacional, según lo establecido 

por la Ley de Propiedad Intelectual, por su Reglamento y por la normatividad institucional 

vigente.   

 

 

 

 

 

 

Santiago Fernando Lema 

Orquera 

 Belén Aracely Quispi Sotamba 

 

 

 

 

 

 


  

III 
 

DEDICATORIA 

 

 

A mis padres, por ser quienes me han apoyado toda la vida. 

 

Santiago Lema 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 


  

IV 
 

AGRADECIMIENTO 

 

 

Agradezco a mis padres, las personas más importantes en mi vida. Su cariño y paciencia 

han permitido convertirme en lo que soy hoy.  

A mis abuelitos, tíos, primos y amigos por su apoyo incondicional.  

A la MSc. Mayra Carrión y al Doctor Marco Santórum por la gran ayuda prestada durante 

todo el proyecto. 

 

 Santiago Lema 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 


  

V 
 

DEDICATORIA 

 

 

A mis padres, hermanos, familiares, amigos y profesores que me han apoyado para cumplir 

una meta más en mi vida.  

 

Belén Quispi 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 


  

VI 
 

AGRADECIMIENTO 

 

 

Agradezco a Dios por permitirme cumplir una de mis metas.  

A mis padres: Jesús y Rosa por el amor, cariño, paciencia y apoyo que me han brindado 

durante toda mi vida.  

A mis hermanos: Alexandra, Lady, Wilmer y Carlos que me han contagiado de su optimismo 

para esforzarme cada día más.  

A mis familiares y amigos que me han apoyado durante mis estudios.  

A la MSc. Mayra Carrión y al Doctor Marco Santórum por compartir sus conocimientos y 

por el apoyo otorgado durante la realización del proyecto.  

 

 Belén Quispi 

 

 

 

 

 

 

 

 

 

 

 

 

 


  

VII 
 

ÍNDICE DE CONTENIDO 

 

 

AVAL ................................................................................................................................. I 

DECLARACIÓN DE AUTORÍA ........................................................................................ II 

DEDICATORIA .................................................................................................................III 

AGRADECIMIENTO ........................................................................................................ IV 

DEDICATORIA ................................................................................................................. V 

AGRADECIMIENTO ........................................................................................................ VI 

ÍNDICE DE CONTENIDO ............................................................................................... VII 

ÍNDICE DE FIGURAS ...................................................................................................... IX 

ÍNDICE DE TABLAS ........................................................................................................ X 

RESUMEN ...................................................................................................................... XII 

ABSTRACT ................................................................................................................... XIII 

1. INTRODUCCIÓN ....................................................................................................... 1 

1.1. Problemática ....................................................................................................... 1 

1.2. Objetivos ............................................................................................................ 2 

1.2.1. Objetivo general ............................................................................................... 2 

1.2.2. Objetivos específicos ....................................................................................... 2 

1.3. Alcance ............................................................................................................... 3 

1.4. Marco de Referencia .......................................................................................... 3 

1.4.1. Método: Revisión sistemática........................................................................... 3 

1.4.2. Caracterización de juegos serios educativos ..................................................10 

1.4.3. Evaluación de juegos serios educativos ..........................................................12 

2. METODOLOGÍA .......................................................................................................13 

2.1. Propuesta de metodología .................................................................................13 

2.2. Metodología .......................................................................................................14 

2.2.1. Preproducción .................................................................................................14 


  

VIII 
 

2.2.2. Producción ......................................................................................................25 

2.2.3. Postmortem ....................................................................................................45 

3. EVALUACIÓN Y RESULTADOS .............................................................................48 

3.1. Pruebas de funcionalidad ..................................................................................48 

3.2. Pruebas de usabilidad .......................................................................................48 

3.2.1. Primera fase ...................................................................................................48 

3.2.2. Segunda fase ..................................................................................................49 

3.2.3. Tercera fase ....................................................................................................53 

3.2.4. Cuarta fase .....................................................................................................56 

4. CONCLUSIONES, PERSPECTIVAS Y RECOMENDACIONES ...............................58 

4.1. Conclusiones .....................................................................................................58 

4.2. Perspectivas ......................................................................................................59 

4.3. Recomendaciones .............................................................................................60 

5. GLOSARIO DE TÉRMINOS .....................................................................................61 

6. REFERENCIAS BIBLIOGRÁFICAS .........................................................................62 

7. ANEXOS ..................................................................................................................65 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 


  

IX 
 

 

 

ÍNDICE DE FIGURAS 

 

 

Figura 1. Proceso de selección para la caracterización .................................................... 6 

Figura 2. Proceso de selección para la evaluación ........................................................... 6 

Figura 3. Características de los juegos serios educativos ................................................. 8 

Figura 4. Métodos / procesos / herramientas / modelos para la evaluación de juegos 

serios educativos .............................................................................................................. 9 

Figura 5. Propuesta de metodología ................................................................................14 

Figura 6. Burndown chart del Sprint 0 ..............................................................................28 

Figura 7. Burndown chart del Sprint 1 ..............................................................................31 

Figura 8. Tablero de partida multijugador del Sprint 1 ......................................................32 

Figura 9. Burndown chart del Sprint 2 ..............................................................................36 

Figura 10. Ingreso a partida multijugador del Sprint 2 ......................................................36 

Figura 11. Tablero de partida multijugador del Sprint 2 ....................................................37 

Figura 12. Partida multijugador ........................................................................................37 

Figura 13. Inicio facilitador ...............................................................................................38 

Figura 14. Reto emparejar ...............................................................................................38 

Figura 15. Resultados desafío opción múltiple .................................................................39 

Figura 16. Presentación del funcionamiento de la aplicación ...........................................52 

Figura 17. Realización de tareas 1...................................................................................52 

Figura 18. Realización de tareas 2...................................................................................53 

Figura 19. Respuesta de la encuesta ...............................................................................53 

Figura 20. Promedio por pregunta ...................................................................................54 

Figura 21. Promedio por escala .......................................................................................55 

Figura 22. Pregunta 1 ......................................................................................................56 

Figura 23. Pregunta 19 ....................................................................................................56 

Figura 24. Pregunta 7 ......................................................................................................57 

Figura 25. Pregunta 9 ......................................................................................................57 

 

 

 

 


  

X 
 

 

ÍNDICE DE TABLAS 

 

 

Tabla 1. Expresiones de búsqueda para la caracterización .............................................. 4 

Tabla 2. Expresiones de búsqueda para la evaluación ..................................................... 4 

Tabla 3. Criterios de inclusión y exclusión para la caracterización .................................... 5 

Tabla 4. Criterios de inclusión y exclusión para la evaluación ........................................... 5 

Tabla 5. Resultados obtenidos en las consultas ............................................................... 6 

Tabla 6. Características de los juegos serios educativos .................................................. 8 

Tabla 7. Métodos / procesos / herramientas / modelos para la evaluación de juegos serios 

educativos ........................................................................................................................ 9 

Tabla 8. Resumen de la información ................................................................................10 

Tabla 9. Comparativa de características de los juegos serios educativos ........................11 

Tabla 10. Características necesarias e ideales en un juego serio con propósito educativo

 ........................................................................................................................................11 

Tabla 11. Roles identificados ...........................................................................................15 

Tabla 12. Ideas generadas por los participantes ..............................................................16 

Tabla 13. Diagrama de afinidad .......................................................................................16 

Tabla 14. Historia del género de Razonamiento ..............................................................17 

Tabla 15. Historia del género de Estrategia .....................................................................18 

Tabla 16. Priorización de la mejor historia .......................................................................19 

Tabla 17. Desarrollo de las ideas a partir de los bloques .................................................20 

Tabla 18. Historia de Usuario Épica 1 ..............................................................................21 

Tabla 19. Historia de Usuario Épica 2 ..............................................................................21 

Tabla 20. Historia de Usuario Épica 3 ..............................................................................21 

Tabla 21. Historia de Usuario Épica 4 ..............................................................................21 

Tabla 22. Historia de Usuario Épica 5 ..............................................................................22 

Tabla 23. Historia de Usuario Épica 6 ..............................................................................22 

Tabla 24. Historia de Usuario Épica 7 ..............................................................................22 

Tabla 25. Historia de Usuario Épica 8 ..............................................................................22 

Tabla 26. Feature Log ......................................................................................................24 

Tabla 27. Horas de trabajo...............................................................................................24 

Tabla 28. Release Planning .............................................................................................25 

Tabla 29. Historia de Usuario HU00-01............................................................................26 


  

XI 
 

Tabla 30. Historia de Usuario HU00-02............................................................................26 

Tabla 31. Historia de Usuario HU00-03............................................................................27 

Tabla 32. Backlog del Sprint 0 .........................................................................................27 

Tabla 33. Revisión de criterios de aceptación del Sprint 0 ...............................................28 

Tabla 34. Historia de Usuario HUE06-03 .........................................................................29 

Tabla 35. Backlog del Sprint 1 .........................................................................................30 

Tabla 36. Buglist del Sprint 1 ...........................................................................................30 

Tabla 37. Revisión de criterios de aceptación del Sprint 1 ...............................................30 

Tabla 38. Primera modificación del Release Planning .....................................................32 

Tabla 39. Historia de Usuario HUE06-03 .........................................................................33 

Tabla 40. Historia de Usuario HUE06-01 .........................................................................33 

Tabla 41. Historia de Usuario HUE06-02 .........................................................................33 

Tabla 42. Backlog del Sprint 2 .........................................................................................34 

Tabla 43. Buglist del Sprint 2 ...........................................................................................35 

Tabla 44. Revisión de criterios de aceptación del Sprint 2 ...............................................35 

Tabla 45. Casos de prueba de la sección 1 .....................................................................40 

Tabla 46. Casos de prueba de la sección 2 .....................................................................41 

Tabla 47. Casos de prueba de la sección 3 .....................................................................41 

Tabla 48. Casos de prueba de la sección 4 .....................................................................42 

Tabla 49. Casos de prueba de la sección 5 .....................................................................43 

Tabla 50. Casos de prueba de la sección 6 .....................................................................44 

Tabla 51. Casos de prueba de la sección 7 .....................................................................45 

Tabla 52. Casos de prueba de la sección 8 .....................................................................45 

Tabla 53. Preguntas del End-game Huddle .....................................................................46 

Tabla 54. Reporte postmortem ........................................................................................48 

Tabla 55. Tareas en la aplicación ....................................................................................50 

Tabla 56. Encuesta para evaluar la usabilidad. Tomado de [32] ......................................52 

Tabla 57. Correspondencia de colores ............................................................................54 

 

 

 

 

 

 


  

XII 
 

RESUMEN 

 

En los últimos años, los juegos serios han evolucionado rápidamente, sobre todo en 

ámbitos como la educación, donde se pueden encontrar trabajos investigativos aplicados 

en diferentes contextos, apreciando con ello los efectos positivos que estos generan a la 

hora de enseñar. Es así como, el siguiente proyecto de titulación presenta el desarrollo de 

un juego serio con propósito educativo parametrizable como apoyo para el proceso de 

enseñanza aprendizaje de Business Process Modeling Notation (BPMN). Dicho desarrollo 

permitirá inferir un perfil de criterios, que servirá, a su vez, para establecer un patrón que 

permitirá mejorar los pasos a seguir a la hora de concebir y diseñar juegos serios con 

propósito educativo. 

Para el proceso de desarrollo del juego serio (JS) con propósito educativo se utilizó la 

metodología Huddle, basada en Scrum. Dicha metodología fue creada para el desarrollo 

de videojuegos, por lo cual se combinó con la metodología iPlus, en su etapa inicial, 

haciendo uso del protocolo experimental que ayudó en la obtención de requerimientos del 

JS con propósito educativo; y así poder pasar a la etapa de desarrollo. Posterior a ello se 

completaron las pruebas funcionales usando casos de prueba. Para evaluar la usabilidad 

se utilizó un protocolo experimental enfocado en el cuestionario Computer System Usability 

Questionnaire (CSUQ), propuesto por IBM, que consta de 19 preguntas. Este cuestionario 

fue aplicado con una encuesta a 38 estudiantes de la facultad de Sistemas de la Escuela 

Politécnica Nacional. 

De acuerdo con la metodología de evaluación se encontró que el juego serio desarrollado 

cumple con las expectativas del Product Owner, pues los casos de prueba fueron 

completados exitosamente. Así mismo, luego de las pruebas de usabilidad, y tomando en 

cuenta que se realizaron correcciones puntuales de acuerdo con la realimentación del 

Product Owner, se determinó que los participantes de la evaluación estuvieron satisfechos 

con el mismo (promedio de la satisfacción del sistema igual a 80.08%). Finalmente, se 

determinó que uno de los aspectos importantes a ser considerados al momento de 

desarrollar un JS es el componente pedagógico, que debe ser visualizado en el escenario 

del juego y, con ayuda de elementos gameplay y elementos de gamificación, motivan a los 

estudiantes a aprender. 

Palabras clave: BPMN, educación, juego serio, metodologías ágiles. 

 


  

XIII 
 

ABSTRACT 

 

In recent years, serious games have evolved rapidly, especially in areas such as education, 

where research in different contexts can be found, appreciating the positive effects they 

generate when teaching. Thus, the following degree project presents the development of a 

serious educational game that can be parameterized, as a support for the teaching-learning 

process of Business Process Modeling Notation (BPMN). This development will allow us to 

infer a profile of criteria, which will serve, in turn, to establish a pattern that will improve the 

steps to be taken in the conception and design of serious games with educational purpose.  

For the development process of the serious game (SG) with educational purpose, the 

Huddle methodology was used, which it is based on Scrum. This methodology was created 

for the development of videogames; therefore, it was combined with the iPlus methodology, 

in its initial stage, making use of the experimental protocol that helped in obtaining the SG 

requirements; and thus, allowing the process to move to the development stage. After 

development, functional tests were completed using test cases. To evaluate usability, an 

experimental protocol focused on the Computer System Usability Questionnaire (CSUQ), 

proposed by IBM, was used. This questionnaire consists of 19 questions and it was applied, 

in a survey, to 38 students of the faculty of Systems of the National Polytechnic School. 

According to the evaluation methodology, it was found that the serious game meets the 

expectations of the Product Owner, since the test cases were successfully completed. 

Likewise, after the usability tests, and taking into account that punctual corrections were 

made according to the feedback of the Product Owner, it was determined that the evaluation 

participants were satisfied with the product (average satisfaction of the system equal to 

80.08%) .Finally, it was determined that one of the important aspects to be considered when 

developing a SG is the pedagogical component, which must be visualized in the game 

scenario and, with the help of gameplay elements and gamification elements, motivate the 

students to learn. 

Keywords: agile methodologies, BPMN, education, serious game. 


 

  1  
 

1. INTRODUCCIÓN 

El uso de las TI ha incursionado en casi todos los ámbitos de la vida, por lo tanto, no es 

extraño encontrar el uso de juegos serios como recurso pedagógico de apoyo en el proceso 

de enseñanza aprendizaje. En particular, la utilización de técnicas basadas en juegos 

serios en las aulas favorece el desarrollo de habilidades y destrezas, ya que permite 

aprovechar los aspectos motivacionales que generan los videojuegos, pero con un 

propósito distinto al de solamente entretener, pudiendo tener este propósito un fin 

educativo [1].  

De acuerdo con Álvarez, los juegos serios son una asociación de aspectos pedagógicos 

con lo recreativo de los videojuegos.  Por ello, esta asociación está destinada a desviarse 

del simple entretenimiento. Los juegos serios en los últimos años han evolucionado 

rápidamente, sobre todo en ámbitos como la educación, donde se pueden encontrar 

trabajos investigativos aplicados en diferentes contextos [2], [3], [4], apreciando con ello los 

efectos positivos que estos generan a la hora de enseñar. 

Es importante también analizar, que en algunos ámbitos educativos aún se utilizan técnicas 

basadas en la trasmisión de conocimientos de manera pasiva. Por ejemplo, profesores que 

hacen uso solamente de técnicas de enseñanza con un marcador, pizarra y borrador, 

técnica educativa muy útil, pero que en muchos casos genera falta de motivación en los 

estudiantes y en el mismo profesor.  

 

1.1. Problemática 

Tomando en cuenta que una de las causas de fracaso académico es la falta de motivación 

en los estudiantes, se propone el uso de juegos serios en el aula, debido a la efectividad 

de estos para desarrollar motivación en los estudiantes como lo demuestra en [5], 

facilitando con ello el aprendizaje de procesos complejos y generando una participación 

activa del estudiante en su proceso educativo.  

Aun así, es importante destacar que no cualquier juego serio con un propósito educativo 

puede ser exitosamente empleado en cualquier ámbito. Existen estudios que demuestran 

que la falta de un correcto diseño del juego serio puede acarrear resultados negativos. Por 

ejemplo, en [6] el autor demuestra que existen juegos serios con fines educativos que no 

motivan al estudiante en su aprendizaje debido a que no permiten que éstos experimenten 

un proceso de inmersión y motivación similar al que experimentan con los videojuegos 

comerciales. En otros casos, los mismos usuarios han especificado que la mejor historia o 


  

2 
 

el escenario no facilitaron ni su inmersión en el juego y menos su adopción. En esto radica 

la importancia de concebir adecuadamente los juegos serios para el ámbito educativo. 

En este proyecto se propone la elaboración de un juego serio educativo con contenidos 

parametrizables para la enseñanza aprendizaje de contenidos educativos, como caso de 

estudio la enseñanza del estándar de modelado de procesos BPMN. El desarrollo del juego 

permitirá inferir un perfil de criterios que servirá, a su vez, para establecer un patrón que 

permitirá mejorar los pasos a seguir a la hora de concebir y diseñar juegos serios 

educativos. 

El presente proyecto consta de 7 capítulos. El primer capítulo corresponde a la 

Introducción, donde se presenta la problemática, los objetivos, el alcance y el marco de 

referencia inferido luego de una revisión sistemática de la literatura. En el segundo capítulo 

se presenta la metodología utilizada para el desarrollo del juego serio educativo. El tercer 

capítulo incluye la evaluación y los resultados. En el capítulo 4 se presentan las 

conclusiones, perspectivas y recomendaciones obtenidas al finalizar el proyecto integrador. 

El capítulo 5 contiene el glosario de términos. En el capítulo 6 se presentan las referencias 

bibliográficas utilizadas durante el trabajo. Finalmente, el capítulo 7 corresponde a los 

anexos.  

 

1.2. Objetivos 

1.2.1. Objetivo general 
 

Desarrollar un juego serio educativo con contenidos parametrizables como recurso de 

apoyo en el proceso enseñanza aprendizaje mediante un enfoque ágil SCRUM. 

1.2.2. Objetivos específicos 
 

Ø Elaborar el marco de referencia para la caracterización y evaluación de juegos 

serios educativos a través de una revisión sistemática de la literatura. 

Ø Desarrollar un juego serio educativo con contenidos parametrizables, multiusuario, 

orientado al web mediante un enfoque ágil, Scrum, parametrizado para la 

enseñanza del estándar BPMN como caso de estudio.  

Ø Identificar criterios claves para el diseño de juegos serios a partir del desarrollo y 

evaluación de la solución propuesta. 

Ø Evaluar el juego serio mediante criterios de usabilidad y funcionalidad.  


  

3 
 

1.3. Alcance 

El juego serio educativo tiene las siguientes características: 

Ø Orientado a la web. 

Ø Permitir cargar a los facilitadores preguntas de diferentes temáticas. 

Ø Guardar la parametrización de los facilitadores. 

Ø Ofrecer una competencia a los participantes 

Ø Presentar a los facilitadores el avance de los participantes. 

 

1.4. Marco de Referencia 
 

1.4.1. Método: Revisión sistemática 

En esta sección se describe la revisión sistemática que fue realizada en base a los 

lineamientos propuestos en [7]. Dichos lineamientos indican que la revisión está compuesta 

por 3 secciones: planeación, ejecución y reporte de resultados. En la planeación se define 

el protocolo de revisión, que incluye la definición de preguntas de investigación, estrategias 

de evaluación y búsqueda, criterios de inclusión y exclusión; en la ejecución se aplica el 

protocolo, y; en el reporte se presentan los resultados finales. 

Tomando en cuenta que el propósito de esta revisión sistemática es obtener información 

sobre la caracterización y evaluación de juegos serios educativos, se han definido los 

siguientes objetivos: 

Ø Identificar las características clave de los juegos serios con propósito educativo. 

Ø Identificar elementos que ayuden en la evaluación de juegos serios con propósito 

educativo. 

Ø Analizar y clasificar los elementos identificados en cuanto a características y 

evaluación para el diseño de juegos serios en un contexto educativo. 

1.4.1.1. Preguntas de investigación 

Las preguntas de investigación presentadas están relacionadas al contexto de estudio, es 

decir, la caracterización y evaluación de juegos serios con propósito educativo.  

Ø PI1. ¿Cuáles son las características principales de los juegos serios educativos? 

Ø PI2. ¿Qué métodos, procesos, herramientas o modelos son utilizados para evaluar 

juegos serios? 


  

4 
 

1.4.1.2. Estrategia de búsqueda 

El objetivo de la estrategia de búsqueda es identificar los estudios primarios, es decir, los 

documentos importantes que permiten realizar la revisión. Los términos principales de 

búsqueda identificados para la caracterización son los siguientes: “Serious Game”, 

“Education” y “Characterization”. La Tabla 1 presenta las expresiones de búsqueda 

aplicadas en la revisión de la literatura. Por otro lado, el string de búsqueda definido para 

la investigación es el siguiente: “(A1 OR A2 OR A3) AND B1 AND C1”. 

A1. Characterization  B1. Serious Game C1. Education 

A2. Key criteria    

A3. Definition   

Tabla 1. Expresiones de búsqueda para la caracterización 

 

Para la obtención de elementos de evaluación, los términos principales son los siguientes: 

“Serious Game” y “Evaluation”. Y el string de búsqueda fue el siguiente: “(A1 OR A2 OR 

A3) AND B1 AND (C1 OR C2 OR C3 OR C4)”. La Tabla 2 presenta las expresiones de 

búsqueda correspondientes. 

A1. Evaluation B1. Serious Game C1. Method 

A2. Assessment   C2. Process 

A3. Evaluate  C3. Tool 

  C4. Model 

Tabla 2. Expresiones de búsqueda para la evaluación 

Posteriormente, se procedió a seleccionar las diferentes bases de datos que ayudarán en 

la investigación, siendo estas: ACM Digital Library, Web of Science y SCOPUS. Mendeley 

fue utilizada como herramienta de apoyo, en el almacenamiento y clasificación de 

información.  

1.4.1.3. Selección de estudio y criterios de inclusión y exclusión 

En esta sección se describe la selección de estudio que comprende dos fases: 

Ø Fase 1: Análisis del título y abstract de los artículos encontrados en base a los 

criterios de inclusión y exclusión. Luego de esta fase, los papers irrelevantes fueron 

ignorados. 

Ø Fase 2: Los papers que pasaron la fase 1 fueron analizados en mayor grado, 

incluyendo las conclusiones y la mayor parte del texto. Esta fase permitió 

asegurarse que los papers finales sean relevantes para la revisión. 


  

5 
 

A continuación, en la Tabla 3 se especifican los criterios de inclusión y exclusión para la 

caracterización de juegos serios. 

Criterios de inclusión Criterios de exclusión 

Ø Artículos que presenten una 

caracterización de juegos serios 

educativos. 

Ø Solo artículos y/o papers de 

conferencias. 

 

 

Ø Artículos que no se enfoquen en la 

caracterización de juegos serios 

educativos. 

Ø Artículos que no estén en inglés. 

Ø Artículos duplicados. 

Ø Artículos incompletos. 

Tabla 3. Criterios de inclusión y exclusión para la caracterización 

Los criterios de inclusión y exclusión para la evaluación de juegos serios se presentan en 

la Tabla 4. 

Criterios de inclusión Criterios de exclusión 

Ø Artículos que presenten el detalle 

completo del proceso de evaluación 

de juegos serios con propósito 

educativo. 

Ø Solo artículos y/o papers de 

conferencias. 

 

 

Ø Artículos que no se enfoquen en el 

proceso de evaluación de juegos 

serios. 

Ø Artículos que no estén en inglés. 

Ø Artículos duplicados. 

Ø Artículos incompletos. 

Tabla 4. Criterios de inclusión y exclusión para la evaluación 

1.4.1.4. Recolección de datos 

De los artículos obtenidos se almacenó: título, autores, fecha de publicación y abstract. 

Además, se definió si el artículo en cuestión se enfocaba en la caracterización (PI1) o en 

la evaluación (PI2) de los juegos serios educativos. 

1.4.1.5. Análisis de datos 

Tomando en cuenta que se trabajó con dos consultas diferentes, los artículos obtenidos en 

cada una de ellas ya estaban clasificados de acuerdo con las preguntas de investigación 

correspondientes. Sin embargo, se empleó una segunda revisión para asegurarse que los 

artículos estén clasificados de acuerdo con los siguientes criterios: 

Ø Caracterización de juegos serios educativos (PI1) 

Ø Evaluación de juegos serios educativos (PI2) 


  

6 
 

1.4.1.6. Resultados de búsqueda 

En esta sección se mostrará el detalle de los resultados obtenidos de las diferentes bases 

de datos usadas en el requerimiento (caracterización y evaluación de juegos serios 

educativos). Al momento de realizar las consultas se aplicaron filtros para obtener 

solamente publicaciones en inglés y artículos y/o papers de conferencia.  El resultado 

obtenido de la primera consulta es de 56 artículos recuperados, y para la segunda consulta, 

es de 1329 artículos. Los resultados de cada consulta se pueden observar en la Tabla 5. 

 SCOPUS Web of 

Science 

ACM TOTAL 

Caracterización 37 9 10 56 

Evaluación 934 237 158 1329 

Tabla 5. Resultados obtenidos en las consultas 

Luego de la eliminación de duplicados, se contó con un total de 49 publicaciones para la 

caracterización y 1124 para la evaluación. Como se mencionó anteriormente, se procedió 

a tomar los artículos y revisar su título y abstract de acuerdo con los criterios de inclusión 

y exclusión, quedando un total de 30 publicaciones para la caracterización y 160 para la 

evaluación. Finalmente, luego de la segunda etapa de la revisión, el total de publicaciones 

llegó a 8 para la caracterización y 11 para la evaluación. 

En las Figuras 1 y 2 se presenta la evolución del número de artículos seleccionados luego 

del proceso de selección. 

 

Figura 1. Proceso de selección para la caracterización 

 

Figura 2. Proceso de selección para la evaluación 

56

•Consulta

49

•Eliminación 
de 
duplicados

30

•Primera 
revisión

8

•Segunda 
revisión

1329

•Consulta

1124

•Eliminación 
de 
duplicados

160

•Primera 
revisión

11

•Segunda 
revisión


  

7 
 

1.4.1.7. Discusión 

En esta sección se presentan los resultados obtenidos para cada una de las preguntas de 

investigación. 

PI1. ¿Cuáles son las características principales de los juegos serios educativos? 

La Tabla 6 presenta un resumen de los resultados encontrados en la literatura científica 

relacionados a las características para los juegos serios.  

Característica Descripción Estudios 

primarios 

Aprendizaje Se refiere al contenido que el docente utiliza para 

enseñar o entrenar. Así también hace referencia a los 

objetivos que se desean cumplir en un proceso de 

aprendizaje. 

[8] [9] [10] 

[11] [12] [13] 

[14] [15] 

Storytelling 

(narración de 

cuentos) 

Es el escenario, historia o narrativa que se presenta 

en el juego. Es decir, hace referencia a los 

escenarios con los cuales un jugador interactúa 

tomando decisiones. Se refleja en los desafíos que 

encontró el jugador y cómo los resolvió. 

[8] [12] 

Mecánicas de 

juego 

(GamePlay) 

Son las actividades que se pueden realizar en el 

mundo del juego. Es decir, hace referencia a la 

interacción del jugador con el juego. Identifica todas 

las funcionalidades del juego serio. 

[8] [10] [12] 

[14] [15] 

Mecanismos 

lúdicos 

(elementos de 

gamificación) 

Se refiere a las acciones que se presentan en el 

mundo del juego. Es decir, si el jugador desarrolla 

correctamente actividades, él puede obtener 

elementos motivantes que le permitan continuar en 

este, hasta llegar a cumplir los objetivos. Entre los 

mecanismos lúdicos que se identifican en algunos 

artículos se pueden mencionar a los siguientes: 

puntos, niveles, tablas de puntuación, medallas, 

retos, etc. 

[15] 

Buena 

experiencia de 

usuario 

Se manifiesta en la interfaz de usuario. Una buena 

experiencia de usuario implica que el jugador no se 

enfoca en cómo jugar, sino en el aprendizaje y 

storytelling presentados en el mundo del juego serio. 

[8] [9] [11] 


  

8 
 

Tecnología Se refiere a la tecnología sobre la que se diseña el 

juego serio. 

[8] [10] [11]  

Tabla 6. Características de los juegos serios educativos 

En la Figura 3 se observa que el 100% de estudios primarios señalan que el aprendizaje 

es una característica que considerar al momento de diseñar los juegos serios educativos. 

La segunda característica tomada en cuenta en los juegos serios son las mecánicas de 

juego con un 62.5%. A esta característica le siguen la experiencia de usuario y la tecnología 

con un 37.5%. Luego, el storytelling que está presente con un 25%. Finalmente, los 

mecanismos lúdicos que son considerados en un 12.5%. Se observa que el aprendizaje es 

la única característica que ha estado presente en todos los artículos analizados. 

 

Figura 3. Características de los juegos serios educativos 

 

PI2. ¿Qué métodos, procesos, herramientas o modelos son utilizados para evaluar juegos 

serios? 

Esta pregunta de investigación permite identificar qué métodos, procesos, herramientas o 

modelos son utilizados durante un proceso de evaluación de juegos serios educativos. La 

Tabla 7 resume los resultados encontrados. 

 

 

 

100

62,5

37,5 37,5

25

12,5

0

20

40

60

80

100

120

Aprendizaje Mecánicas de

juego

Experiencia de

usuario

Tecnología Storytelling Mecanismos

lúdicos

Características de los juegos serios educativos


  

9 
 

Método / proceso / 

herramienta / modelo 

Descripción Estudios 

primarios 

Cuadrículas de 

evaluación 

Presenta una cuadrícula que agrupa 

conceptos y criterios de evaluación. 

[16] [17] 

Cuestionarios Agrupa preguntas en un cuestionario 

para evaluar el juego serio. 

[18] [19] [20] [21] 

[22] [23] [24] [25]  

Modelo Presenta un esquema de pautas 

para evaluar el juego serio. 

[26] 

Tabla 7. Métodos / procesos / herramientas / modelos para la evaluación de juegos serios 
educativos 

En la Figura 4 se observa que un 73% de estudios primarios utilizaron cuestionarios para 

evaluar el juego serio. Mientras que, cuadrículas de evaluación fueron usadas en un 18% 

de los estudios primarios y modelos de evaluación fueron utilizados en un 9% de 

publicaciones.  

 

Figura 4. Métodos / procesos / herramientas / modelos para la evaluación de juegos serios 
educativos 

 

1.4.1.8. Conclusiones de la revisión sistemática 

Es importante mencionar que para la revisión sistemática de la literatura se utilizaron 19 

artículos, de los cuales 8 presentaron una caracterización de juegos serios educativos, y el 

resto evidenciaban el proceso de evaluación. Los artículos pasaron por varios procesos de 

filtrado para asegurarse que los estudios primarios utilizados respondan a las preguntas de 

investigación definidas. 

73%

18%

9%

Métodos / procesos / herramientas / modelos 

para la evaluación de juegos serios educativos

Cuestionario Cuadrícula de evaluación Modelo


  

10 
 

Con respecto a la caracterización podemos mencionar que uno de los aspectos más 

importantes a ser considerados en un juego serio educativo es el aprendizaje. Esto implica 

que los juegos serios educativos deben enseñar algo o entrenar a los usuarios en alguna 

temática. En cambio, para la evaluación, la mayoría de las publicaciones analizadas 

utilizaron cuestionarios y el resto presentaron cuadrículas de evaluación y modelos. 

La Tabla 8 presenta un resumen de las respuestas más frecuentes, respectivamente. 

PI Aspecto Respuesta más frecuente 

PI1 Característica más importante  Aprendizaje 

PI2 Método de evaluación Cuestionario 

Tabla 8. Resumen de la información 

 

1.4.2. Caracterización de juegos serios educativos 

Luego de realizar la revisión sistemática de la literatura se ha logrado obtener varias 

características que identifican a los juegos serios, así como algunas definiciones realizadas 

por diferentes autores reconocidos que se describen a continuación.  En 1970, Clark Abt 

en [27] utilizó el término juegos serios para describir "juegos que pueden ser jugados 

seriamente o casualmente". Sin embargo, con el paso del tiempo se ha observado que 

dicha definición se ha modificado para incluir el uso de las Tecnologías de la Información 

(TI). Por ejemplo, Zyda (2005) en [28] define que un juego serio involucra historia, arte y 

software y, además, la pedagogía (actividades que educan o instruyen). Así también, 

Álvarez (2007) en [1] se refiere a juego serio como "una aplicación informática cuya 

intención original, aunque no exclusiva, es combinar con coherencia la enseñanza, el 

aprendizaje, la comunicación o información, con aspectos lúdicos del juego de vídeo". 

Es claro que las definiciones varían de acuerdo con los autores que las proponen, y con el 

pasar del tiempo debido al avance tecnológico. Así también, entre las publicaciones 

analizadas en la revisión sistemática se encontraron documentos que proponían 

explícitamente una definición, pero otros solo listaban características propias de los juegos 

serios educativos. Por ejemplo, en [13] la definición presentada es “los juegos serios son 

juegos de computadora que informan, entrenan (instruyen) o influyen”. Se observa que esta 

propuesta concuerda con la de Álvarez en el uso de la tecnología.  

Posteriormente, se procedió a comparar los resultados encontrados en la revisión 

sistemática con la definición de juego serio propuesta por Zyda que indica que los juegos 

serios involucran “historia, arte, software y, además, la pedagogía (actividades que educan 

o instruyen)” para encontrar equivalencias. Esta comparación, permite determinar, en cierta 


  

11 
 

manera, aquellas características que son necesarias en un juego serio educativo y aquellas 

que serían ideales. 

En la Tabla 9 se presenta la comparación descrita anteriormente. 

Características encontradas en la 

revisión sistemática de la literatura 

Características propuestas por Zyda 

Aprendizaje Pedagogía 

Storytelling Historia, Arte 

Mecánicas de juego  

Mecanismos lúdicos  

Buena experiencia de usuario  

Tecnología Software 

Tabla 9. Comparativa de características de los juegos serios educativos 

Por tanto, se puede concluir que las características que fueron encontradas en la revisión 

sistemática de la literatura y también se encuentran incluidas en la definición propuesta por 

Zyda son necesarias en un juego serio con propósito educativo. Dichas características son: 

Ø Aprendizaje 

Ø Storytelling 

Ø Tecnología 

Por otro lado, las características ideales, es decir, aquellas que no están presentes en la 

definición de Zyda, pero que su inclusión mejoraría el juego serio, son: 

Ø Mecanismos lúdicos 

Ø Mecánicas de juego 

Ø Buena experiencia de usuario 

Un resumen de las características necesarias e ideales en un juego con propósito 

educativo se presentan en la Tabla 10. 

Característica necesaria en un juego 

serio con propósito educativo 

Característica ideal en un juego serio 

con propósito educativo 

Aprendizaje Mecanismos lúdicos 

Storytelling Buena experiencia de usuario 

Tecnología Mecánicas de juego 

Tabla 10. Características necesarias e ideales en un juego serio con propósito educativo 


  

12 
 

1.4.3. Evaluación de juegos serios educativos 

Para la evaluación de los juegos serios, luego de la revisión sistemática de la literatura, se 

encontró que cada uno de los autores propone un proceso de evaluación distinto. Esto se 

evidenció, ya que se encontraron artículos que usaban cuestionarios, mientras que otros 

proponían cuadrículas de evaluación y, solo una utilizaba un modelo de evaluación.  

De los cuestionarios se puede extraer que la mayoría de los autores se enfocan en 

preguntar sobre la experiencia de los usuarios luego de hacer uso del juego serio, con 

preguntas como: “¿Qué te pareció la interfaz del juego?” o “¿Fue el juego demasiado 

complejo?”, etc. Sin embargo, ciertos documentos también se enfocan en hacer preguntas 

de conocimiento sobre la temática que se quería enseñar. Por ejemplo, en el juego serio 

de [18] que pretende enseñar sobre la gestión de riesgos se encuentran preguntas como: 

“¿Cómo definirías el riesgo?” y “¿Cuál es la vulnerabilidad de un sistema o territorio?”. 

En referente a las cuadrículas de evaluación, [16] está enfocada en determinar si un juego 

serio es adecuado para la temática que el profesor desea enseñar o entrenar y si cumple 

con sus necesidades. Aquí se presentan tres enfoques: escenarización, teoría de juegos y 

pedagogía. Cada uno de ellos define conceptos para cada enfoque, los criterios que 

describen el concepto y los valores que estos pueden tomar. Por ejemplo: el concepto de 

“método” indica si el juego serio está organizado en piezas, acciones o particiones. Cada 

una de estas formas de organización es uno de los valores posibles (piezas / acciones / 

participantes). Otro concepto es la duración del juego serio, que influye en la planificación 

de actividades por parte del profesor. 

Otro tipo de cuadrícula se presenta en [17]. Aquí la cuadrícula se divide en tarjetas. Una 

para la identificación, otra descriptiva y, finalmente, una enfocada en la evaluación. Esta 

última parte evalúa aspectos como la facilidad de configuración, la interfaz, la riqueza de 

gráficos, complejidad, las animaciones y la carga cognitiva. También se presenta una 

calificación general que indica si el juego serio fue de gusto de quienes lo utilizaron. 

Finalmente, en [26] se presenta un modelo enfocado en 3 pasos clave para construir un 

juego serio: Realización, Diseminación y Uso (RDU). La realización se enfoca en facilitar 

el diseño, desarrollo, evaluación, gestión de proyectos, financiamiento y protección legal 

del juego serio. La diseminación busca asegurar la mayor difusión del juego serio dentro 

de un campo determinado. El uso se refiere a asegurarse que todos los usuarios sean 

capaces de explotar en la mayor medida posible al juego serio y captar los mensajes de 

este. 


  

13 
 

Dichos pasos se dividen a su vez en consejos que son los recursos, capacidades y soportes 

que mejoran la realización, diseminación y uso de los juegos serios. Para la evaluación, se 

verifica cuales consejos se cumplen en el juego serio y cuáles no. Por ejemplo, en el juego 

FLEE THE SKIP [26], se determinó que el consejo “soporte pedagógico” no se cumple 

debido a que pocas personas fueron capaces de identificar los aspectos de solidaridad y 

se concluyó que es necesario integrar soporte pedagógico para transmitir los mensajes de 

solidaridad. 

Con todo lo expuesto anteriormente, se ha definido el marco de referencia para la 

caracterización y evaluación de juegos serios educativos. El marco se obtuvo mediante 

una revisión sistemática de la literatura compuesta por tres etapas: planeación, ejecución 

y reporte de resultados. En esta revisión se utilizaron 19 papers que pasaron por varios 

filtros. Por tanto, se ha concluido el capítulo 1, correspondiente a la introducción. A 

continuación, se presenta la metodología utilizada para el desarrollo del juego serio con 

propósito educativo. 

 

2. METODOLOGÍA 

2.1. Propuesta de metodología 

La propuesta de metodología usada en el presente proyecto tiene un enfoque ágil, por 

tanto, se ha utilizado el proceso Huddle, propuesto por Morales et al. [29], mismo que fue 

diseñado para el desarrollo de videojuegos, basado en SCRUM. Huddle contiene 3 etapas: 

preproducción, producción y postmortem.  

En la etapa de preproducción, se obtienen los requerimientos. Sin embargo, ya que ni 

Huddle ni SCRUM proveen de herramientas para esta obtención y, considerando, que la 

concepción de juegos serios es distinta a la de aplicaciones normales, se ha definido un 

protocolo experimental específico, para la concepción de juegos serios con propósito 

educativo. Dicho protocolo fue generado junto con la MSc. Mayra Carrión como parte de 

su tesis doctoral. Luego, dichos requerimientos se plasman en un documento de diseño 

del juego serio educativo propuesto por Huddle, y transformados en un Feature Log y Sprint 

Plan.  

La etapa de producción es la fase de desarrollo, basada en las herramientas de SCRUM: 

los Sprints, Sprint Reviews y Sprint Retrospectives, y en artefactos como el Sprint Backlog 

y Burn-down Charts. Esta etapa tiene como objetivo construir la solución mediante la 


  

14 
 

generación de entregables que serán evaluados mediante pruebas Alpha (al final de cada 

Sprint) y Beta (al final del desarrollo) para generar el producto final.  

En la etapa de postmortem, se realiza el End-game Huddle, donde se analizan los aspectos 

positivos y negativos del proyecto, generando retroalimentación para el siguiente proyecto. 

La Figura 5 muestra el resume del proceso para la concepción y desarrollo del juego serio 

con propósito educativo. 

 

Figura 5. Propuesta de metodología 

A continuación, se presenta la metodología en detalle. 

2.2. Metodología 
 

2.2.1. Preproducción 
 

2.2.1.1. Reunión de Levantamiento de requerimientos 

El objetivo principal de la etapa de preproducción es obtener los requerimientos, para ello 

fue necesario organizar una reunión que permita el levantamiento de estos. El protocolo 

experimental definido muestra principalmente las actividades, los roles que participan y los 

resultados esperados. El detalle completo del protocolo experimental (actividades, 

materiales, resultados) se encuentra en el Anexo A: Protocolo Experimental de 

Levantamiento de Requerimientos. 

Como primera instancia se definieron los roles que van a intervenir durante el proceso de 

obtención requerimientos. Dichos roles se presentan Tabla 11.  

 


  

15 
 

Nombre Rol 

Mayra Carrión T. Facilitador 

Marco Santórum G. Experto en la temática  

Gabriela Celorio Experto pedagógico 

Iván Borja   Game Designer 

Iván Borja Gamer 

Belén Quispi Desarrollador 

Santiago Lema Desarrollador 

Andrés Cevallos Desarrollador 

Tabla 11. Roles identificados  

 

A continuación, se presenta un resumen de las actividades y resultados del protocolo 

experimental:   

a) Actividad 1: Situar el contexto 

Resultados: 

Ø Todos los expertos / participantes conocieron la idea general del protocolo 

experimental a ejecutarse durante la reunión. 

 

b) Actividad 2: Entrevista al Experto en la temática para la definición de requerimientos 

(participativa) 

Resultados: 

Ø Los resultados de esta actividad fueron ideas particulares de cada uno de los 

participantes, a partir de la entrevista al Experto en la temática. Las ideas fueron 

agrupadas en las dos columnas que contiene la Tabla 12. 

Asociatividad entre: símbolo -> concepto  

-> función 
Identificar los símbolos y funcionalidad 

Definir símbolos, nombres y funcionalidad 

de los elementos de BPMN 
Identificar, reconocer los símbolos  

Facilitar el aprendizaje de BPMN  Ayudar a los estudiantes en el aprendizaje 

El juego se necesita para que los 

estudiantes se motiven a aprender 
Público adulto  


  

16 
 

Público entre 19 - 24 años 
Calificación por cada diseño de los 

procesos-> evaluación  

Factores de riesgo  

Casos de estudios 

Ø Menor nivel - Menos pasos 

Ø Mayor nivel - Más pasos 

Historia de cosas o "relatos" que permiten 

inmersión 

Distinción de los procesos  

Ø Color 

Ø Forma  

Tabla 12. Ideas generadas por los participantes 

c) Actividad 3: Definición de objetivos pedagógicos (participativa) 

Resultados: 

Ø Se obtuvo el diagrama de afinidad, que permite agrupar las ideas expuestas por 

cada participante. A continuación, en la Tabla 13 se muestra un ejemplo de la 

agrupación de ideas. 

Destreza directiva - competencia que se quiere en el estudiante 

Asociatividad entre: símbolo -> concepto 

-> función 
Identificar los símbolos y funcionalidad 

Definir símbolos, nombres y funcionalidad 

de los elementos de BPMN 
Identificar, reconocer los símbolos 

Facilitar el aprendizaje de BPMN  

Tabla 13. Diagrama de afinidad 

A partir del diagrama de afinidad, se definieron los siguientes objetivos pedagógicos: 

Ø Aprender el estándar BPMN. 

Ø Asociar los elementos BPMN con su representación gráfica y funcional. 

 

d) Actividad 4: Narración de posible historia en base al género seleccionado (lúdica y 

participativa) 

Resultados: 

Ø Para obtener el género que corresponde a cada participante, se lanzó un dado. Los 

resultados de esta actividad fueron posibles historias para el juego serio. Las Tablas 

14 y 15 presentan dos ejemplos de historias creadas por los participantes. 


  

17 
 

Número de 

historia 
1 

Nombre del 

participante 
Iván Borja 

Género del 

videojuego 
Razonamiento  

Rol del 

participante 
Game Designer 

Historia 

Se presenta un caso o proceso y se da opciones sobre su descripción. 

Cada respuesta correcta aumenta el puntaje y respuestas erróneas lo 

disminuyen. 

Presenta una pregunta y las opciones a responder, en caso de acertar el 

tiempo aumenta, en cambio, si hay muchos fallos seguidos (3) se resta 

tiempo. 

Presenta una situación a la cual hay que dar solución, cada una de las 

opciones presentada puede o no ser viable para la respuesta.  

Al final se compara la solución del estudiante con la propuesta por el 

juego y se califica en base a eso. 

Expresión 

de idea 

(dibujo) 

 

Notas 

Ø No rebajar puntaje 

Ø Reforzar el conocimiento 

Ø Aumentar más retroalimentación 

Tabla 14. Historia del género de Razonamiento 


  

18 
 

Número de 

historia 

2 

Nombre del 

participante 

Gabriela Celorio 

Género del 

videojuego 

Estrategia  

Rol del 

participante 

Experta pedagógica 

Historia El juego debería tener una parte explicativa de reforzamiento de cada 

categoría de símbolos utilizada en la temática que se tratará en cada 

partida.  

Expresión 

de idea 

(dibujo) 

 

Notas  

Tabla 15. Historia del género de Estrategia 

e) Actividad 5: Priorización de la mejor historia con ayuda de todos los expertos 

(participativa). 

Resultados:  

Ø Como resultado de esta actividad se obtuvo la priorización de la historia con la 

participación de todos los expertos. A continuación, la Tabla 16 muestra la 

puntuación obtenida para cada historia (puntuación otorgada por 

expertos/participantes). 


  

19 
 

Número de historia Género del videojuego Puntuación 

1 Razonamiento 9 

2 Estrategia 5 

3 Acción 3 

4 Simulación  7 

Tabla 16. Priorización de la mejor historia 

 

f) Actividad 6: Elección de la mejor historia en cuanto al género por parte del Experto en 

la temática (ET). 

Resultados:  

Ø El resultado obtenido en esta actividad fue la mejor historia elegida por parte del 

Experto en la temática.  

Ø La historia elegida fue la del género de Razonamiento por las siguientes razones: 

o Factible 

o Útil 

o Objetivo enseñanza 

o Símbolos 

o Categorías 

o Puntos 

 

g) Actividad 7: Desarrollo de las ideas funcionales (funcionalidad en el juego serio) en 

función de los bloques gameplay (participativa) 

Resultados:  

Ø Como resultado de esta actividad se tuvo la descripción funcional que debe 

desarrollarse en el juego serio. A continuación, en la Tabla 17 se muestran algunas 

ideas obtenidas a partir de la combinación de los bloques. 

Número de 
funcionalidad 

Bloques Idea 

1 Responder + Desafíos y misiones Algunos desafíos se 
completan al responder 
preguntas 

2 Responder + Puntos + Insignias Responder adquiere 
puntos, al alcanzar un 
rango de puntos se 
consiguen insignias  


  

20 
 

3 Puntos + Tablas de puntuación Los puntajes conseguidos 
se añaden a una tabla de 
puntajes totales 

4 Desafíos y misiones + Tiempo + 
Insignia 

Distintas misiones con 
tiempos límite para 
conseguir logros 

5 Desafíos y misiones + Crear + Niveles 
+ Tiempo 

Retos que resolver, crear 
un diagrama, capturar el 
tiempo y pasar de nivel 

Tabla 17. Desarrollo de las ideas a partir de los bloques 

h) Actividad 8: Definición del título para el juego serio educativo 

Resultados:  

Ø Se obtuvo como resultado algunas de las sugerencias de cómo llamar al juego serio 

educativo. A continuación, se muestran las sugerencias. 

· Opción 1: Parque – Aventura – BPMN 

· Opción 2: BPMN – Aprende Jugando – Aventura  

· Opción 3: Bootcamp – Parque de juegos – Game 

Ø Finalmente, el nombre del juego serio educativo escogido fue Polhibou 

El protocolo experimental permitió obtener algunos de los requerimientos iniciales para el 

desarrollo del juego serio, pero al ser una actividad experimental se realizaron reuniones 

extras con el experto en la temática. Estas reuniones ayudaron a completar los detalles 

para el juego serio, logrando con ello definir de manera más concreta los requerimientos 

que serán descritos en la sección siguiente. 

2.2.1.2. Documento de diseño 

La propuesta de Huddle especifica la generación de un documento de diseño a partir de 

los requerimientos. Ya que este documento es utilizado para el desarrollo de videojuegos, 

la estructura de este fue modificada para adecuarse a un juego serio. Dicha estructura es 

la siguiente: 

El documento cuenta con un resumen del juego, la visión general del mismo, el objetivo 

pedagógico, la mecánica del juego, los estados del juego, las interfaces, los niveles, el 

progreso del juego, fichas, enemigos, habilidades, armas, ítems, guion, logros, música y 

sonidos, imágenes de concepto, miembros del equipo y detalles de producción. 

La última versión del documento de diseño se puede encontrar en el Anexo B: Documento 

de diseño. También, se definió la arquitectura de la aplicación que se encuentra en el Anexo 

C: Arquitectura de la aplicación Polhibou. 


  

21 
 

2.2.1.3. Project Huddle 

A partir del documento de diseño, se generaron las siguientes historias de usuario épicas: 

La historia de usuario épica correspondiente a la Gestión de cuentas de usuario se 

presenta en la Tabla 18. 

Historia de Usuario Épica HUE01 
 

Título: Gestión de cuentas de usuario 
 
Descripción: Yo, como usuario, deseo gestionar mi cuenta, para poder acceder al 
sistema. 
 

Tabla 18. Historia de Usuario Épica 1 

La historia de usuario épica correspondiente a la Gestión de partidas se presenta en la 

Tabla 19. 

Historia de Usuario Épica HUE02 
 

Título: Gestión de partidas 
 
Descripción: Yo, como facilitador, deseo gestionar una partida, para que los 
participantes puedan jugar en la partida. 
 

Tabla 19. Historia de Usuario Épica 2 

La historia de usuario épica correspondiente a la Gestión de temáticas se presenta en la 
Tabla 20. 

Historia de Usuario Épica HUE03 
 

Título: Gestión de temáticas 
 
Descripción: Yo, como facilitador, deseo gestionar las temáticas, para tratar diferentes 
temas. 
 

Tabla 20. Historia de Usuario Épica 3 

La historia de usuario épica correspondiente a la Gestión de preguntas se presenta en la 
Tabla 21. 

Historia de Usuario Épica HUE04 
 

Título: Gestión de preguntas 
 
Descripción: Yo, como facilitador, deseo gestionar las preguntas de cada temática, 
para que los participantes tengan desafíos. 
 

Tabla 21. Historia de Usuario Épica 4 

 


  

22 
 

La historia de usuario épica correspondiente a la Gestión de estadísticas se presenta en la 
Tabla 22. 

Historia de Usuario Épica HUE05 
 

Título: Gestión de estadísticas 
 
Descripción: Yo, como facilitar, deseo gestionar estadísticas de cada temática, para 
verificar el progreso de los participantes y la validez de las preguntas. 
 

Tabla 22. Historia de Usuario Épica 5 

La historia de usuario épica correspondiente a la Gestión de partidas multijugador se 
presenta en la Tabla 23. 

Historia de Usuario Épica HUE06 
 

Título: Gestión de partidas multijugador 
 
Descripción: Yo, como participante, deseo jugar en una partida multijugador, para 
reforzar los conocimientos adquiridos. 
 

Tabla 23. Historia de Usuario Épica 6 

La historia de usuario épica correspondiente a la Gestión de partidas de un solo jugador se 
presenta en la Tabla 24. 

Historia de Usuario Épica HUE07 
 

Título: Gestión de partidas de un solo jugador 
 
Descripción: Yo, como participante, deseo jugar en una partida de un solo jugador, 
para reforzar los conocimientos adquiridos. 
 

Tabla 24. Historia de Usuario Épica 7 

La historia de usuario épica correspondiente a la Gestión de cuentas de usuario se 
presenta en la Tabla 25. 

Historia de Usuario Épica HUE08 
 

Título: Gestión de cuentas de usuario 
 
Descripción: Yo, como administrador, deseo gestionar las cuentas de los usuarios, 
para mantener el control del sistema  
 

Tabla 25. Historia de Usuario Épica 8 

 

 


  

23 
 

2.2.1.4. Feature Log 

Las historias de usuario épicas se dividen en historias de usuario, tal como se evidencia en 

la Tabla 26. 

Feature Log 

HU Épica ID Historia Historia de Usuario Prioridad 
 

Estimación 
 

HUE01 
 

HUE01-02 Creación de cuenta 16 16 horas 

HUE01-02 Confirmación de cuenta 17 8 horas 

HUE01-03 Cambio de contraseña 26 20 horas 

HUE01-04 
Recuperación de 
contraseña 

28 10 horas 

HUE01-05 Cambio de perfil 27 20 horas 

HUE02 

HUE02-01 Creación de partida 5 20 horas 

HUE02-02 Inicio de partida 6 12 horas 

HUE02-03 
Ingreso a partido 
multijugador - facilitador 

7 8 horas 

HUE03 

HUE03-01 Creación de temática 9 12 horas 

HUE03-02 Cambio tipo de temática 18 8 horas 

HUE03-03 
Lista de temáticas - 
facilitador 

10 8 horas 

HUE03-04 Eliminación de temática 11 8 horas 

HUE04 

HUE04-01 Creación de pregunta 12 30 horas 

HUE04-02 Edición de pregunta 14 10 horas 

HUE04-03 Lista de preguntas 13 10 horas 

HUE04-04 Eliminación de pregunta 15 10 horas 

HUE05 

HUE05-01 
Observación de 
estadísticas por 
pregunta 

23 25 horas 

HUE05-02 
Observación de 
estadísticas por 
estudiante 

24 25 horas 

HUE06 

HUE06-01 
Ingreso a partida 
multijugador - 
participante 

2 40 horas 

HUE06-02 Estado de la partida 3 18 horas 

HUE06-03 Avance en el tablero 1 60 horas 


  

24 
 

HUE06-04 
Ingreso a desafío 
multijugador 

4 40 horas 

HUE06-05 
Estado final de la 
partida 

25 20 horas 

HUE06-06 
Ingreso a partida 
multijugador - 
espectador 

8 8 horas 

HUE07 

HUE07-01 
Lista de temáticas - 
participante 

19 12 horas 

HUE07-02 Lista de desafíos 20 12 horas 

HUE07-03 
Ingreso a desafío de un 
solo jugador 

21 40 horas 

HUE07-04 
Resultados desafío de 
un solo jugador 

22 20 horas 

HUE08 
HUE08-01 

Lista de usuarios del 
sistema 

29 24 horas 

HUE08-02 Eliminación de usuarios 30 24 horas 

Tabla 26. Feature Log 

 

2.2.1.5. Release Planning  

Los roles definidos para el proyecto fueron: 

Ø Project Manager: Mayra Carrión (Scrum Master en Scrum). 

Ø Product Owner: Marco Santórum 

Ø Game Designer: Belén Quispi 

Ø Scrum Team: Santiago Lema y Belén Quispi 

Los detalles del proyecto: 

Ø Iteración: 3 semanas 

Ø Días laborales por semana: 5 días 

El detalle de las horas de trabajo se presenta en la Tabla 27. 

Integrante 
Horas diarias (lunes, martes, miércoles, 
jueves y viernes) 

Santiago Lema 4 

Belén Quispi 4 

SUBTOTAL 4 (programación en pares) 

TOTAL 4 * 5 = 20 

HORAS POR ITERACIÓN 20 * 3 = 60 

Tabla 27. Horas de trabajo 


  

25 
 

Finalmente, la Tabla 28 presenta el Release Planning del proyecto. 

Release Planning 

Sprint 0 Sprint 1 Sprint 2 Sprint 3 Sprint 4 

HU00-01 HUE06-03 HUE06-01 HUE06-04 HUE02-02 

  HUE06-02 HUE02-01 HUE02-03 

    HUE06-06 

    HUE03-01 

    HUE03-03 

    HUE03-04 

 

Release Planning 

Sprint 5 Sprint 6 Sprint 7 Sprint 8 Sprint 9 Sprint 10 

HUE04-01 HUE01-01 HUE07-03 HUE05-01 HUE06-05 HUE01-04 

HUE04-03 HUE01-02 HUE07-04 HUE05-02 HUE01-03 HUE08-01 

HUE04-02 HUE03-02   HUE01-05 HUE08-02 

HUE04-04 HUE07-01     

 HUE07-02     

Tabla 28. Release Planning 

2.2.2. Producción 
 

2.2.2.1. Ejecución de Sprints 
 

Antes de pasar a definir cada uno de los Sprints para el desarrollo del juego serio con 

propósito educativo, se especificarán cada una de las subsecciones que corresponden a 

un Sprint. 

Ø El Backlog de un Sprint: permite visualizar el detalle completo de cada una de las 

historias de usuario con sus criterios de aceptación y cada una de las actividades a 

ser realizadas para cumplir dichos criterios. 

Ø Buglist de un Sprint (propuesta de Huddle):  muestra los errores encontrados por 

los desarrolladores al momento de realizar las pruebas Alfa. Así mismo, indica las 

correcciones correspondientes. 


  

26 
 

Ø El Review de un Sprint: permite evidenciar el cumplimiento de los criterios de 

aceptación de cada una de las historias de usuario asignadas al Sprint. 

Ø El Retrospective de un Sprint: permite al equipo discutir sobre el trabajo realizado 

durante el sprint. 

Ø Burndown chart de un Sprint: muestra el trabajo restante en función del tiempo. 

 

Sprint 0 

Ø Objetivo Sprint 0: Preparar el servidor de base de datos (MongoDB), el servidor web 

(NodeJS) y el motor de tiempo real. 

 

Historias de usuario 

Las historias de usuario para el Sprint 0 se presentan en las Tablas 29, 30 y 31. 

Historia de Usuario HU00-01 

Título: Configurar el servidor de base datos 

Descripción: Yo, como usuario, deseo almacenar la información del sistema, para su 
posterior consulta. 

Prioridad: 2 Estimación: 20 horas 

Criterios de Aceptación:  
 

1. Servidor de base de datos instalado. 
2. Esquemas de la base de datos creados. 
3. Conexión del servidor de base de datos y servidor web configurada. 

 
Tabla 29. Historia de Usuario HU00-01 

Historia de Usuario HU00-02 

Título: Configurar el servidor web 

Descripción: Yo, como usuario, deseo contar con un servidor web, para poder acceder 
al sistema desde cualquier computador conectado a internet. 

Prioridad: 1 Estimación: 20 horas 

Criterios de Aceptación:  
 

1. Servidor web instalado y configurado. 
 

Tabla 30. Historia de Usuario HU00-02 

 

 


  

27 
 

Historia de Usuario HU00-03 

Título: Configurar el motor de tiempo real 

Descripción: Yo, como usuario, deseo contar con un motor en tiempo real, para 
habilitar partidas multijugador. 

Prioridad: 3 Estimación: 20 horas 

Criterios de Aceptación:  
 

1. Socket.io instalado y configurado. 
2. Conexión del servidor web y Socket.io configurada. 

 
Tabla 31. Historia de Usuario HU00-03 

 

Sprint 0 Backlog 

El Backlog del Sprint 0 se muestra en la Tabla 32. 

Código Historia de Usuario Criterios de aceptación 
Actividades 

 

HU00-01 
Configurar el 
servidor de base 
datos 

Servidor de base de 
datos instalado. 

Instalar el servidor 
de base de datos 
MongoDB.  

Esquemas de la base de 
datos creados. 

Construir el 
esquema de base de 
datos. 

Conexión del servidor de 
base de datos y web 
configurada. 

Configurar la 
conexión entre el 
servidor de base de 
datos y servidor 
web. 

HU00-02 
Configurar el 
servidor web 

Servidor web instalado y 
configurado. 

Instalar y configurar 
el servidor web 
NodeJS. 

HU00-03 
Configurar el motor 
de tiempo real 

Socket.io instalado y 
configurado. 

Instalar y configurar 
Socket.io 

Conexión del servidor 
web y Socket.io 
configurada. 

Configurar la 
conexión entre el 
servidor web y 
Socket.io. 

Tabla 32. Backlog del Sprint 0 

Pruebas Alfa - Buglist del Sprint 0 

Ø No aplica 

Sprint 0 Review 

El Sprint 0 que consistió en la instalación del servidor web y el servidor de base de datos 

se completó correctamente. También se incluyó la instalación y configuración del motor en 

tiempo real. En la Tabla 33 se puede observar que todos los criterios de aceptación fueron 

cumplidos. 


  

28 
 

Código Historia de Usuario Criterios de aceptación 
 
Cumplimiento 
 

HU00-01 
Configurar el servidor 
de base datos 

Servidor de base de datos 
instalado. 

Sí 

Esquemas de la base de datos 
creados. 

Sí 

Conexión del servidor de base de 
datos y web configurada. 

Sí 

HU00-02 
Configurar el servidor 
web 

Servidor web instalado y 
configurado. 

Sí 

HU00-03 
Configurar el motor 
de tiempo real 

Socket.io instalado y configurado. Sí 
Conexión del servidor web y 
Socket.io configurada. 

Sí 

Tabla 33. Revisión de criterios de aceptación del Sprint 0 

 

Sprint 0 Retrospective 

La instalación de los servidores se realizó en un sistema operativo Windows y Linux. El 

primer caso resultó más fácil, ya que requirió solamente ejecutar el instalador de los 

servidores. Para el otro sistema operativo, fue necesario la ejecución de varios comandos 

en la terminal. Con respecto a la instalación y configuración del motor de tiempo real, solo 

fue necesario agregar un paquete al servidor web. A continuación, se observa la Figura 6 

que representa el avance del trabajo durante el sprint. 

 

Figura 6. Burndown chart del Sprint 0 

z 

 

 

Día

0

Día

1

Día

2

Día

3

Día

4

Día

5

Día

6

Día

7

Día

8

Día

9

Día

10

Día

11

Día

12

Día

13

Día

14

Día

15

Estimado 60 56 52 48 44 40 36 32 28 24 20 16 12 8 4 0

Realizado 60 56 56 54 54 42 40 40 29 25 21 17 15 10 5 0

0
10
20
30
40
50
60
70

H
o

ra
s 

d
e

 t
ra

b
a

jo
 r

e
st

a
n

te
S

Días de trabajo

Sprint 0

Estimado Realizado


  

29 
 

Sprint 1 

Ø Objetivo Sprint 1: Construir el tablero por donde se moverán las fichas de los 

equipos participantes (máximo 4 equipos). 

Historias de usuario 

La historia de usuario del Sprint 1 se presenta en la Tabla 34. 

Historia de Usuario HUE06-03 

Título: Avance en el tablero 

Descripción: Yo, como participante, deseo avanzar en el tablero, para ganar la 
partida. 

Prioridad: 1 Estimación: 60 horas 

Criterios de Aceptación: 
1. Activación del botón “Lanzar dado” al jugador que tenga el turno. 
2. Animación del dado que muestra el número de movimientos de la ficha. 
3. Visualización del movimiento de la ficha por el tablero de acuerdo con el 

número obtenido en los dados. 
 

Tabla 34. Historia de Usuario HUE06-03 

Sprint 1 Backlog 

El Backlog del Sprint 0 se muestra en la Tabla 35. 

Código 
Historia de 

Usuario 
Criterios de aceptación Actividades 

HUE06-03 
Avance en 
el tablero 

Activación del botón 
“Lanzar dado” al jugador 
que tenga el turno. 
  

Ø Programar la 
funcionalidad del 
botón “Lanzar dado”. 

Ø Activar el botón 
“Lanzar dado” solo 
para el jugador actual. 

Animación del dado que 
muestra el número de 
movimientos de la ficha.  

Ø Crear las animaciones 
para el dado 

Visualización del 
movimiento de la ficha 
por el tablero de acuerdo 
con el número obtenido 
en el dado. 
 

Ø Construir un canvas 
en HTML para 
representar el tablero. 

Ø Insertar fichas sobre el 
canvas. 


  

30 
 

Ø Configurar las fichas 
para que se muevan el 
número de espacios 
indicado por los 
dados. 

Tabla 35. Backlog del Sprint 1 

Pruebas Alfa - Buglist del Sprint 1 

El buglist del Sprint 1 se muestra en la Tabla 36. 

Código 
del bug 

Detalle del bug Detalle de la corrección 

BUG-01 

Las fichas no continúan 
en la dirección correcta 
cuando se encuentran 
en una intersección. 

Se modificó el código de la función 
Character.prototype.processMovement en el 
archivo “polhibou.js”. 
 

BUG-02 
Las fichas no se 
detienen al llegar a la 
última casilla del tablero. 

Se modificó el código de la función 
Character.prototype.processMovement en el 
archivo “polhibou.js”. 

Tabla 36. Buglist del Sprint 1 

Sprint 1 Review 

El Sprint 1 que consistió en la presentación del tablero de juego junto con el movimiento de 

las fichas de los equipos, no se pudo completar correctamente. Esto se debe a que el 

Product Owner decidió presentar dos dados, en lugar de uno. Por tanto, los dos primeros 

criterios de aceptación no fueron completados, como se observa en la Tabla 37.  

Código 
Historia de 

Usuario 
Criterios de aceptación Completado 

HUE06-03 
Avance en el 
tablero 

Activación del botón “Lanzar dado” al 
jugador que tenga el turno. 

No 

Animación del dado que muestra el 
número de movimientos de la ficha. 

No 

Visualización del movimiento de la ficha 
por el tablero de acuerdo con el número 
obtenido en el dado. 

Sí 

Tabla 37. Revisión de criterios de aceptación del Sprint 1 

Sprint 1 Retrospective 

El manejo del elemento canvas en HTML y de las animaciones de los dados requirió un 

poco de investigación extra, lo cual justifica el retraso en la primera semana. Sin embargo, 

fue posible recuperar este tiempo en los días posteriores. El detalle del avance se observa 

en la Figura 7. 


  

31 
 

 

Figura 7. Burndown chart del Sprint 1 

 

Tomando en cuenta que se requirió agregar un segundo dado para completar los dos 

primeros criterios de aceptación, se modificó el Release Planning para evidenciar este 

cambio. Hay que tomar en cuenta que dicho cambio no representa una carga de trabajo 

importante (máximo de 2 horas). El Release Planning modificado se presenta en la Tabla 

38. 

Release Planning 

Sprint 0 Sprint 1 Sprint 2 Sprint 3 Sprint 4 

HU00-01 HUE06-03 HUE06-03 HUE06-04 HUE02-02 

  HUE06-01 HUE02-01 HUE02-03 

  HUE06-02  HUE06-06 

    HUE03-01 

    HUE03-03 

    HUE03-04 

 

 

 

 

Día 0 Día 1 Día 2 Día 3 Día 4 Día 5 Día 6 Día 7 Día 8 Día 9
Día

10

Día

11

Día

12

Día

13

Día

14

Día

15

Estimado 60 56 52 48 44 40 36 32 28 24 20 16 12 8 4 0

Realizado 60 56 56 54 54 42 40 40 29 25 21 17 15 10 5 0

0

10

20

30

40

50

60

70

H
o

ra
s 

d
e

 t
ra

b
a

jo
 r

e
st

a
n

te
S

Días de trabajo

Sprint 1

Estimado Realizado


  

32 
 

Release Planning 

Sprint 5 Sprint 6 Sprint 7 Sprint 8 Sprint 9 Sprint 10 

HUE04-01 HUE01-01 HUE07-03 HUE05-01 HUE06-05 HUE01-04 

HUE04-03 HUE01-02 HUE07-04 HUE05-02 HUE01-03 HUE08-01 

HUE04-02 HUE03-02   HUE01-05 HUE08-02 

HUE04-04 HUE07-01     

 HUE07-02     

Tabla 38. Primera modificación del Release Planning 

 

A continuación, la Figura 8 presenta el avance alcanzado durante el Sprint 1. 

 

Figura 8. Tablero de partida multijugador del Sprint 1 

 

Sprint 2 

Ø Objetivo Sprint 2: Construir el ingreso de los participantes a la partida multijugador 

y presentar el estado de la partida en tiempo real. 

Historias de usuario 

Las historias de usuario del Sprint 2 se presenta en las Tablas 39, 40 y 41. 

 

 

 


  

33 
 

 

Historia de Usuario HUE06-03 

Título: Avance en el tablero 

Descripción: Yo, como participante, deseo avanzar en el tablero, para ganar la 
partida. 

Prioridad: 1 Estimación: 2 horas 

Criterios de Aceptación: 
1. Activación del botón “Lanzar dado” al jugador que tenga el turno. 
2. Animación de los dados que muestran el número de movimientos de la ficha. 
3. Visualización del movimiento de la ficha por el tablero de acuerdo con el 

número obtenido en los dados. 
 

Tabla 39. Historia de Usuario HUE06-03 

Historia de Usuario HUE06-01 

Título: Ingreso a partida multijugador - participante 

Descripción: Yo, como participante, deseo ingresar en una partida multijugador, para 
jugar con otros participantes. 

Prioridad: 2 Estimación: 40 horas 

Criterios de Aceptación:  
1. Ingreso a la interfaz de ingreso a partida multijugador. 
2. Ingreso del código de la partida. 
3. Validación del código de la partida. 
4. Selección del equipo. 
5. Ingreso a la partida. 

 
Tabla 40. Historia de Usuario HUE06-01 

Historia de Usuario HUE06-02 

Título: Estado de la partida 

Descripción: Yo, como participante, deseo ver el estado de la partida, para conocer 
las posiciones actuales de los participantes. 

Prioridad: 3 Estimación: 18 horas 

Criterios de Aceptación:  
1. Visualización de: 
Ø Tablero 
Ø Fichas de los equipos 
Ø Íconos de los equipos (turno actual) 
Ø Dados 
Ø Desafíos 

 
Tabla 41. Historia de Usuario HUE06-02 

 

 


  

34 
 

Sprint 2 Backlog 

El Backlog del Sprint 2 se muestra en la Tabla 42. 

Código 
Historia de 

Usuario 
Criterios de aceptación 

Actividades 
 

 
HUE06-03 

Avance en 
el tablero 

Activación del botón 
“Lanzar dado” al jugador 
que tenga el turno. 

Ø Editar la funcionalidad 
del botón “Lanzar 
dado” para que tome 
en cuenta el segundo 
dado. 

Animación de los dados 
que muestran el número 
de movimientos de la 
ficha. 

Ø Crear un segundo 
dado. 

Ø Agregar las 
animaciones al 
segundo dado 

HUE06-01 

Ingreso a 
partida 
multijugador 
- 
participante 

Ingreso a la interfaz de 
ingreso a partida 
multijugador. 

Ø Crear interfaz de 
ingreso a partida 
multijugador. 

Ingreso del código de la 
partida. 

Ø Crear formulario para 
el ingreso del código 
de la partida. 

Validación del código de 
la partida. 

Ø Programar la 
validación para 
determinar si el código 
de la partida ingresado 
es válido o no.  

Selección del equipo. 

Ø Listar los nombres de 
los equipos que 
pertenecen a la partida 
y que están 
disponibles. 

Ø Permitir la selección 
del equipo con el cual 
se desea conectar a la 
partida. 

Ingreso a la partida. 
Ø Diseñar y presentar la 

interfaz lobby - 
participante.  

HUE06-02 
Estado de 
la partida 

Visualización de: 
Ø Tablero 
Ø Fichas de los 

equipos 
Ø Íconos de los 

equipos (turno 
actual) 

Ø Dados 
Ø Desafíos 

Ø Presentar el tablero 
con las fichas de los 
equipos en las casillas 
correspondientes. 

Ø Visualizar en la tabla 
de jugadores el 
jugador que tiene el 
turno actual. 

Ø Mostrar los dados con 
los últimos valores 
obtenidos. 

Ø Presentar el desafío 
planteado al jugador 
actual.  

Tabla 42. Backlog del Sprint 2 


  

35 
 

Pruebas Alfa - Buglist del Sprint 2 

El buglist del Sprint 2 se presenta en la Tabla 43. 

Código 
del bug 

Detalle del bug Detalle de la corrección 

BUG-03 

Cuando un jugador 
llega al final del 
tablero, aún se le 
sigue asignado el 
turno actual.  

Se modificó el código de la función 
Character.prototype.processMovement en el 
archivo “polhibou.js”. 

Tabla 43. Buglist del Sprint 2 

Sprint 2 Review 

El Sprint 2 consistió en la creación de un segundo dado, para completar la HUE06-03. 

También incluyó el ingreso de los participantes a la partida multijugador y la visualización 

del estado de la partida actual.  Las tareas definidas se completaron correctamente y, por 

tanto, todos los criterios de aceptación fueron completados correctamente. La revisión de 

los criterios de aceptación se muestra en la Tabla 44. 

Código Historia de Usuario Criterios de aceptación 
Completado 

 

 
HUE06-03 

Avance en el tablero 

Activación del botón “Lanzar 
dado” al jugador que tenga el 
turno. 

Sí 

Animación de los dados que 
muestran el número de 
movimientos de la ficha. 

Sí 

HUE06-01 
Ingreso a partida 
multijugador - 
participante 

Ingreso a la interfaz de ingreso 
a partida multijugador. 

Sí 

Ingreso del código de la partida. Sí 

Validación del código de la 
partida. 

Sí 

Selección del equipo. Sí 

Ingreso a la partida. Sí 

HUE06-02 Estado de la partida 

Visualización de: 
Ø Tablero 
Ø Fichas de los equipos 
Ø Íconos de los equipos 

(turno actual) 
Ø Dados 
Ø Desafíos 

Sí 

Tabla 44. Revisión de criterios de aceptación del Sprint 2 

 

 


  

36 
 

Sprint 2 Retrospective 

El manejo de varias sesiones que se conectan a una misma partida en tiempo real fue 

desarrollado utilizando el motor Socket.io. Debido al poco conocimiento sobre la gestión de 

dicho motor, el criterio de aceptación de la HUE06-02 tomó más tiempo del planificado. Sin 

embargo, las primeras actividades tuvieron un avance más rápido, lo que favoreció a que 

el sprint se completara a tiempo. El detalle del avance se observa en la Figura 9. 

 

Figura 9. Burndown chart del Sprint 2 

 

A continuación, las Figuras 10 y 11 presentan el avance alcanzado durante el Sprint 2. 

 

 

Figura 10. Ingreso a partida multijugador del Sprint 2 

Día 0 Día 1 Día 2 Día 3 Día 4 Día 5 Día 6 Día 7 Día 8 Día 9
Día

10

Día

11

Día

12

Día

13

Día

14

Día

15

Estimado 60 56 52 48 44 40 36 32 28 24 20 16 12 8 4 0

Realizado 60 56 50 44 42 38 36 36 29 25 24 19 18 9 8 0

0

10

20

30

40

50

60

70

H
o

ra
s 

d
e

 t
ra

b
a

jo
 r

e
st

a
n

te
S

Días de trabajo

Sprint 2

Estimado Realizado


  

37 
 

 

Figura 11. Tablero de partida multijugador del Sprint 2 

 

El detalle completo de la ejecución de todos los Sprints (Sprint 0 al Sprint 10) se presenta 

en el Anexo D: Ejecución de Sprints. 

Una vez terminados todos los Sprints, se cuenta con el juego serio completo. A 

continuación, las Figuras 12, 13, 14 y 15 muestran secciones de este, que evidencian la 

evolución que ha tenido el juego serio. 

 

Figura 12. Partida multijugador 


  

38 
 

 

Figura 13. Inicio facilitador 

 

Figura 14. Reto emparejar 


  

39 
 

 

Figura 15. Resultados desafío opción múltiple 

 

2.2.2.2. Pruebas Beta 

Antes de pasar a la última etapa del proceso Huddle, es necesario que el juego serio con 

propósito educativo sea probado por personas que no forman parte del equipo de 

desarrolladores, tal como lo expone [29]. Dichas pruebas se corresponden con las pruebas 

funcionales que tienen el objetivo de “analizar el producto terminado y determinar si hace 

todo lo que debería hacer y si lo hace correctamente” [30]. 

Tomando en cuenta que se utilizaron historias de usuario con criterios de aceptación para 

cada una de ellas, es posible generar casos de prueba a partir de los mismos. Los casos 

de prueba presentan prerrequisitos, resultados esperados y obtenidos. A continuación, se 

detalla la aplicación de los casos de prueba. 

Para facilitar la organización de los casos de prueba, se los ha divido por secciones del 

juego serio educativo, así: 

1) Usuario – Cuenta 

En la Tabla 45 se describen los casos de prueba para esta sección. Se observa que todos 

los resultados esperados han sido cumplidos. 

 


  

40 
 

Código Descripción Prerrequisitos 
Resultados 

esperados 

Resultados 

obtenidos 

CPUC01 

Verificar que los 

usuarios puedan 

crear una 

cuenta. 

Correo 

electrónico del 

usuario no 

utilizado. 

La cuenta de 

usuario se crea 

correctamente. 

La cuenta de 

usuario se crea 

correctamente. 

CPUC02 

Verificar que los 

usuarios puedan 

acceder a su 

cuenta.  

Cuenta ya 

creada. 

Acceso correcto 

a la cuenta. 

Acceso correcto 

a la cuenta. 

CPUC03 

Verificar que los 

usuarios puedan 

cambiar su 

contraseña 

Sesión ya 

iniciada 

La contraseña se 

cambia 

correctamente. 

La contraseña se 

cambia 

correctamente. 

CPUC04 

Verificar que los 

usuarios puedan 

recuperar su 

contraseña 

Correo 

electrónico 

correcto. 

La contraseña se 

recupera 

correctamente. 

La contraseña se 

recupera 

correctamente. 

Tabla 45. Casos de prueba de la sección 1 

 

2) Facilitador – Partida multijugador 

En la Tabla 46 se observa que todos los casos de prueba cumplieron correctamente con 

los resultados esperados. 

Código Descripción Prerrequisitos 
Resultados 

esperados 

Resultados 

obtenidos 

CPFP01 

 

Verificar que los 

facilitadores 

puedan crear 

una partida 

multijugador. 

 

Sesión iniciada y 

temática con 

preguntas 

suficientes. 

La partida 

multijugador se 

crea 

correctamente. 

La partida 

multijugador se 

crea 

correctamente. 


  

41 
 

CPFP02 

Verificar que 

facilitadores 

puedan iniciar 

una partida 

multijugador. 

Participantes 

conectados. 

La partida 

multijugador se 

inicia 

correctamente. 

La partida 

multijugador se 

inicia 

correctamente. 

CPFP03 

Verificar que los 

facilitadores 

puedan observar 

el avance de la 

partida 

multijugador. 

Partida iniciada. 

El avance de la 

partida se 

observa 

correctamente. 

El avance de la 

partida se 

observa 

correctamente. 

Tabla 46. Casos de prueba de la sección 2 

3) Facilitador – Temáticas 

Los casos de prueba de la sección 3 se presentan en la Tabla 47. Se observa que se 

obtuvieron los resultados esperados para todos ellos. 

Código Descripción Prerrequisitos 
Resultados 

esperados 

Resultados 

obtenidos 

CPFT01 

Verificar que se 

registren 

nuevas 

temáticas. 

La temática no 

existe. 

Las temáticas se 

registran 

correctamente. 

Las temáticas se 

registran 

correctamente. 

CPFT02 

Verificar que se 

listen las 

temáticas. 

Temáticas ya 

creadas. 

Las temáticas se 

listan. 

Las temáticas se 

listan. 

CPFT03 

Verificar que se 

puedan cambiar 

el tipo de la 

temática. 

Temáticas ya 

creadas. 

El tipo de temática 

se cambia de 

pública a privada o 

viceversa. 

El tipo de temática 

se cambia de 

pública a privada o 

viceversa. 

Tabla 47. Casos de prueba de la sección 3 

 

4) Facilitador – Preguntas 

En la Tabla 48 se presentan los casos de prueba. Se observa que todos los resultados 

esperados han sido cumplidos. 


  

42 
 

Código Descripción Prerrequisitos 
Resultados 

esperados 

Resultados 

obtenidos 

CPFP01 

Verificar que 

se registren 

nuevas 

preguntas. 

Existen 

temáticas donde 

agregar 

preguntas. 

Las preguntas se 

registran 

correctamente. 

Las preguntas se 

registran 

correctamente. 

CPFP02 

Verificar que 

se listen las 

preguntas. 

Preguntas ya 

creadas. 

Las preguntas de 

opción múltiple y 

unir voltear se 

listan. 

Las preguntas de 

opción múltiple y 

unir voltear se 

listan. 

CPFP03 

Verificar que 

se actualicen 

las preguntas. 

Preguntas ya 

creadas. 

Las preguntas de 

opción múltiple se 

actualizan 

correctamente. 

Las preguntas de 

opción múltiple se 

actualizan 

correctamente. 

CPFP04 

Verificar que 

se eliminen las 

preguntas. 

Preguntas ya 

creadas. 

Las preguntas de 

opción múltiple y 

unir voltear se 

eliminan. 

Las preguntas de 

opción múltiple y 

unir voltear se 

eliminan. 

Tabla 48. Casos de prueba de la sección 4 

 

5) Facilitador – Estadísticas 

En la Tabla 49 se observa que todos los casos de prueba cumplieron correctamente con 

los resultados esperados. 

Código Descripción Prerrequisitos 
Resultados 

esperados 

Resultados 

obtenidos 

CPFE01 

Verificar que se 

almacenen las 

estadísticas por 

pregunta. 

Participantes han 

participado en los 

desafíos. 

Las estadísticas 

se almacenan 

correctamente. 

Las estadísticas 

se almacenan 

correctamente. 

CPFE02 

Verificar que se 

muestren las 

estadísticas por 

pregunta. 

Existen 

estadísticas 

almacenadas. 

Las estadísticas 

se muestran 

correctamente. 

Las estadísticas 

se muestran 

correctamente. 


  

43 
 

CPFE03 

Verificar que se 

almacenen las 

estadísticas por 

participantes. 

Participantes han 

participado en los 

desafíos. 

Las estadísticas 

se almacenan 

correctamente. 

Las estadísticas 

se almacenan 

correctamente. 

CPFE04 

Verificar que se 

muestren las 

estadísticas por 

participante. 

Existen 

estadísticas 

almacenadas. 

Las estadísticas 

se muestran 

correctamente. 

Las estadísticas 

se muestran 

correctamente. 

Tabla 49. Casos de prueba de la sección 5 

 

6) Participantes – Partida multijugador 

Los casos de prueba de la sección 6 se presentan en la Tabla 50. Se observa que se 

obtuvieron los resultados esperados para todos ellos. 

Código Descripción Prerrequisitos 
Resultados 

esperados 

Resultados 

obtenidos 

CPPM01 

Verificar que los 

participantes 

puedan ingresar 

a una partida 

multijugador. 

Partida ya 

creada por 

facilitador. 

Los participantes 

ingresan a la 

partida 

multijugador 

correctamente. 

Los participantes 

ingresan a la 

partida 

multijugador 

correctamente. 

CPPM02 

Verificar que los 

participantes 

puedan 

moverse por el 

tablero. 

El equipo del 

participante 

tiene el turno. 

Los participantes 

se mueven por el 

tablero. 

Los participantes 

se mueven por el 

tablero. 

CPPM03 

Verificar que los 

participantes 

puedan resolver 

desafíos. 

El equipo del 

participante 

tiene el turno. 

Los participantes 

resuelven 

desafíos 

correctamente. 

Los participantes 

resuelven 

desafíos 

correctamente. 

CPPM04 

Verificar que los 

participantes 

puedan ver el 

estado de la 

partida. 

Partida en 

curso. 

El estado de la 

partida se 

muestra 

correctamente. 

El estado de la 

partida se 

muestra 

correctamente. 


  

44 
 

CPPM04 

Verificar que los 

participantes 

puedan ver el 

estado final de 

la partida. 

Partida 

finalizada. 

El estado final de 

la partida se 

muestra 

correctamente. 

El estado final de 

la partida se 

muestra 

correctamente 

Tabla 50. Casos de prueba de la sección 6 

 

7) Participantes – Partida de un solo jugador 

En la Tabla 51 se muestran los casos de prueba para esta sección. Se observa que todos 

los resultados esperados han sido cumplidos. 

Código Descripción Prerrequisitos 
Resultados 

esperados 

Resultados 

obtenidos 

CPPT01 

Verificar que los 

participantes 

puedan ver las 

temáticas 

disponibles. 

Temáticas creadas 

por facilitadores, 

con tipo público y 

número de 

preguntas 

suficiente. 

Las temáticas 

disponibles se 

listan. 

Las temáticas 

disponibles se 

listan. 

CPPT02 

Verificar que los 

participantes 

puedan 

observar los 

desafíos de las 

temáticas. 

Se ha 

seleccionado una 

temática 

disponible. 

Los desafíos se 

muestran 

correctamente. 

Los desafíos se 

muestran 

correctamente. 

CPPT03 

Verificar que los 

participantes 

puedan resolver 

desafíos. 

Se ha 

seleccionado un 

desafío. 

Los participantes 

resuelven 

desafíos 

correctamente. 

Los participantes 

resuelven 

desafíos 

correctamente. 

CPPT04 

Verificar que los 

participantes 

puedan ver los 

resultados del 

desafío 

Desafío finalizado. 

Los resultados 

del desafío se 

muestran 

correctamente. 

Los resultados 

del desafío se 

muestran 

correctamente. 


  

45 
 

CPPT05 

Verificar que se 

muestren el 

puntaje y 

número de 

intentos de 

cada desafío. 

El desafío ya ha 

sido completado 

anteriormente. 

El puntaje y 

número de 

intentos se 

muestra 

correctamente. 

El puntaje y 

número de 

intentos se 

muestra 

correctamente. 

Tabla 51. Casos de prueba de la sección 7 

8) Administrador  

Los casos de prueba de la sección 8 se presentan en la Tabla 52. Se observa que se 

obtuvieron los resultados esperados para todos ellos. 

Código Descripción Prerrequisitos 
Resultados 

esperados 

Resultados 

obtenidos 

CPAD01 

Verificar que el 

administrador 

tenga acceso al 

sistema. 

Credenciales de 

administrador 

correctas. 

El administrador 

accede al 

sistema 

correctamente. 

El administrador 

accede al 

sistema 

correctamente. 

 

CPAD02 

Verificar que se 

muestren los 

usuarios del 

sistema. 

Existen usuarios 

con cuentas 

creadas  

Los usuarios se 

listan. 

Los usuarios se 

listan. 

CPAD03 

Verificar que se 

puedan eliminar 

usuarios. 

Usuarios sin 

verificación de 

cuenta. 

Los usuarios se 

eliminan. 

Los usuarios se 

eliminan. 

Tabla 52. Casos de prueba de la sección 8 

 

2.2.3. Postmortem 
 

2.2.3.1. End-game Huddle 

Una vez terminada la etapa de producción, se organizó una reunión final con los 

participantes. Se procedió a responder las preguntas presentadas en la Tabla 53. 

 

 


  

46 
 

Pregunta Respuestas 

¿Qué salió bien? 

 

Ø El experto en la temática (Product Owner) tenía una idea 

bastante clara de lo que deseaba en la aplicación. 

Ø Realimentación constante del experto en la temática. 

Ø Buena división del trabajo entre los miembros del Scrum 

Team. 

¿Qué salió mal? 

 

Ø Alcance de la aplicación demasiado grande para el 

tiempo estimado. 

Ø Involucración de un diseñador cuando el proyecto ya 

estaba bastante avanzado. 

Ø Reuniones con el experto en la temática eran terminadas 

antes de tiempo por compromisos de los involucrados. 

¿Qué obstáculos se 

presentaron? 

Ø Scrum Team sin conocimiento sobre el manejo de 

sockets para habilitar las partidas multijugador. 

Ø Cambio del motor de base de datos durante la 

producción. 

Ø No fue posible mantener la periodicidad de los sprint 

reviews tal como se especificó en la planificación. 

Tabla 53. Preguntas del End-game Huddle 

 

Finalmente, se generó un reporte con las propuestas de mejora al proceso, presentado en 

la Tabla 54. 

REPORTE POSTMORTEM 

 

ANTECEDENTES 

 

Título POLHIBOU 

Género Razonamiento 

Plataforma PC 

Antecedentes Polhibou presenta al jugador dos modos de juego: un solo 

jugador y multijugador. El primer modo consiste en una serie de 

desafíos agrupados por dificultad. Mientras más respuestas 

correctas tenga el jugador, mayor será el puntaje. El segundo 

modo consta de un tablero, el cual será recorrido por los 

equipos participantes. 


  

47 
 

MIEMBROS DEL EQUIPO 

Rol Nombre 

Project Manager Mayra Carrión 

Product Owner Marco Santórum 

Game Designer Belén Quispi 

Scrum Team Santiago Lema y Belén Quispi 

EFECTO POSITIVO 

N. Descripción ¿Cómo continuar así? 

1 Buena organización de los 

miembros del Scrum Team. 

Mantener un diálogo constante entre los 

miembros. 

2 Claridad de los requerimientos por 

parte del experto en la temática. 

Product Owner debe estar seguro de lo 

que espera ver en la aplicación. 

3 Reunión de toma de 

requerimientos lúdica y 

participativa. 

Investigar más actividades lúdicas y 

participativas para integrarlas en futuras 

reuniones. 

EFECTO NEGATIVO 

N. Descripción ¿Cómo corregir? 

1 Poco conocimiento en 

herramientas para el desarrollo de 

la aplicación. 

Encontrar desarrolladores que ya tengan 

conocimiento de las herramientas 

necesarias. 

2 Cambio de herramientas para el 

desarrollo en medio de la 

producción. 

Definir claramente las herramientas de 

desarrollo antes de empezar la 

producción, tomando en cuenta los 

requerimientos. 

3 Reuniones entre los participantes 

con duración menor a la necesaria. 

Organizar mejor la agenda de los 

participantes para asegurar que todos 

puedan estar presente en las reuniones el 

tiempo que sea necesario. 

CONCLUSIÓN 

El proyecto pudo ser completado, a pesar de todos los obstáculos que se presentaron 

durante el mismo. Para futuros proyectos, sería bueno que los desarrolladores ya 

tengan conocimientos de las herramientas que serán necesarias para completar el 

producto. De esta manera, la producción se desarrollará de manera más fluida, ya que 

no se necesitará tiempo adicional para aprender el manejo de estas herramientas. 

 


  

48 
 

Por otro lado, las actividades lúdicas y participativas integradas en la preproducción 

resultaron útiles para obtener los requerimientos. Por lo que, sería ideal que, en futuros 

proyectos, se siga un protocolo similar, para asegurar que los participantes sean 

capaces de presentar sus ideas y comentar sobre las ideas del resto, sin que esto se 

convierta en una tarea tediosa y aburrida. 

Tabla 54. Reporte postmortem 

 

Una vez terminada la preproducción, producción y postmortem se cuenta con un juego 

serio con propósito educativo terminado. Para completar el juego serio se necesitó generar 

un documento de diseño, desarrollar 10 sprints y realizar una reunión final para encontrar 

aspectos positivos y negativos dentro de todo el proceso. Finalmente, dicho juego serio 

debe ser evaluado para asegurar su funcionalidad y usabilidad. Esta evaluación se 

presenta en el capítulo siguiente. 

 

3. EVALUACIÓN Y RESULTADOS 

3.1. Pruebas de funcionalidad 

Las pruebas de funcionalidad y sus resultados se presentan en la sección de Pruebas Beta, 

ya que se completaron como parte de la metodología de desarrollo. 

3.2. Pruebas de usabilidad 

Para la evaluación de usabilidad se ha definido un protocolo experimental dividido en cuatro 

fases. La primera fase involucra definir el número de personas que serán parte del 

experimento para evaluar la usabilidad del sistema. La segunda fase se enfoca en el 

experimento a llevar a cabo para la evaluación de usabilidad del sistema, la tercera fase 

presenta los resultados, en cuanto a la usabilidad del producto. Finalmente, la cuarta fase 

comprende la discusión de los resultados obtenidos de las pruebas de usabilidad, luego 

del uso de la aplicación informática. 

3.2.1. Primera fase 

Para la presente fase se define el total de estudiantes a ser evaluados, tomando en 

consideración lo siguiente. Se ha definido que la evaluación de usabilidad contará con la 

participación de 32 estudiantes de la facultad de Ingeniería de Sistemas de la Escuela 

Politécnica Nacional.  


  

49 
 

Para definir el total de estudiantes participantes se ha utilizado la fórmula propuesta por 

Murray y Larry en [31]. 

! = "#
$ % & % ' % ()*2 % & + 1, - " # 2 % ' % (. 

Donde:  

Ø n: tamaño de la muestra 

Ø N: tamaño de la población 

Ø "#: constante que depende del nivel de confianza 

Ø p: prevalencia esperada del parámetro a evaluar (si se desconoce equivale a 0.5) 

Ø q:  1-p 

Ø e: error que se prevé cometer 

Hay que tomar en cuenta que, debido a que el caso de estudio del juego serio con propósito 

educativo está enfocado al estudio de la notación BPMN para procesos organizacionales, 

se ha definido un tamaño de la población igual al número de estudiantes de la materia de 

Diseño de Procesos Organizacionales. Por tanto, los valores para la fórmula son los 

siguientes: 

Ø N = 60 

Ø "#= 1.65 (nivel de confianza del 90%) 

Ø p = 0.5  

Ø q = 0.5 

Ø e = 0.1 (10%) 

Por tanto, la ecuación final es: 

! =
1/65$ % 60 % 0/5 % 0/5

)0/1$ % )60 + 1,, - 1/65$ % 0/5 % 0/5.
 

! = 32 

 

3.2.2. Segunda fase 

En esta fase se presenta el protocolo experimental que se llevará a cabo para realizar la 

evaluación del aplicativo informático. Las actividades llevadas a cabo se presentan a 

continuación: 

Ø Presentación del funcionamiento de la aplicación: permite introducir a los 

participantes al protocolo experimental de usabilidad de manera rápida, también se 


  

50 
 

muestran interfaces y funcionalidades importantes de la aplicación. Dura 

aproximadamente 10 minutos. 

Ø Experimento: permite definir las tareas específicas que van a ser evaluadas dentro 

de la aplicación y que se serán realizadas por los estudiantes. Dura 

aproximadamente 20 minutos. 

Para el protocolo experimental se han definido las siguientes tareas, mostradas en la Tabla 

55.  

Tarea Descripción 

Creación y validación de cuenta Ingreso de nombres, correo electrónico y 

contraseña y validación de cuenta 

mediante el correo electrónico. 

Cambio de contraseña Actualización de contraseña por una 

nueva. 

Recuperación de contraseña Cambio de contraseña si se ha olvidado 

esta, mediante una validación con el correo 

electrónico 

Creación de temática Ingreso de nombre y tipo de temática. 

Creación de pregunta de opción múltiple Ingreso de enunciado y opciones de 

repuesta de una pregunta de opción 

múltiple 

Edición de pregunta de opción múltiple Modificación de la información de una 

pregunta de opción múltiple 

Creación de imagen y nombre Ingreso de imagen y nombre 

Resolución de desafío opción múltiple Resolución de 5 preguntas de opción 

múltiple. 

Resolución de desafío emparejar Voltear 6 pares de tarjetas para encontrar 

imágenes iguales. 

Resolución de desafío voltear Emparejar 5 imágenes con sus 

correspondientes nombres. 

Tabla 55. Tareas en la aplicación 

Ø Respuesta a encuesta: permite que los participantes, al finalizar cada una de las 

tareas de validación, procedan finalmente a llenar la encuesta de usabilidad. Esta 

tarea tiene una duración de aproximadamente 10 minutos. 


  

51 
 

La encuesta utilizada es la propuesta por IBM en [32], conocida como Computer System 

Usability Questionnaire (CSUQ). Dicha encuesta consta de 19 preguntas y cada una de 

ellas es valorada en una escala de 1 a 7, donde 1 significa estar totalmente en desacuerdo 

y 7 estar totalmente de acuerdo. 

La Tabla 56 presenta las preguntas de la encuesta: 

N° Preguntas Escala 

1 2 3 4 5 6 7 

1 En general, estoy satisfecho con lo fácil que es usar este 

sistema. 

       

2 Es simple usar este sistema.        

3 Puedo efectivamente completar mi trabajo usando este 

sistema. 

       

4 Soy capaz de completar mi trabajo rápidamente usando 

este sistema. 

       

5 Soy capaz de completar mi trabajo eficientemente usando 

este sistema. 

       

6 Me siento cómodo usando este sistema.        

7 Fue fácil aprender a usar este sistema.        

8 Creo que podría ser productivo rápidamente usando este 

sistema. 

       

9 El sistema mostró mensajes de error que me indicaron 

claramente cómo solucionar problemas. 

       

10 Cada vez que cometía un error al utilizar el sistema, podía 

recuperarme fácil y rápidamente. 

       

11 La información (como ayuda en línea, mensajes en 

pantalla y otra documentación) proporcionada con este 

sistema era clara. 

       

12 Fue fácil encontrar la información que necesitaba.        

13 La información proporcionada para el sistema fue fácil de 

entender. 

       

14 La información fue efectiva para ayudarme a completar las 

tareas y los escenarios. 

       

15 La organización de la información en las pantallas del 

sistema fue clara. 

       


  

52 
 

16 La interfaz de este sistema fue muy agradable.        

17 Me gustó usar la interfaz de este sistema.        

18 Este sistema tiene todas las funciones y capacidades que 

espero que tenga. 

       

19 En general, estoy satisfecho con este sistema.        

Tabla 56. Encuesta para evaluar la usabilidad. Tomado de [32] 

A continuación, se muestran evidencias de la segunda fase del protocolo experimental, en 

la que participaron los estudiantes de la materia de Diseño de Procesos Organizacionales. 

La Figura 16 muestra la presentación del funcionamiento de la aplicación a los estudiantes. 

 

Figura 16. Presentación del funcionamiento de la aplicación 

Las Figuras 17 y 18 muestran a los estudiantes realizando las tareas definidas dentro de 

la evaluación de usabilidad. 

 

Figura 17. Realización de tareas 1 


  

53 
 

 

Figura 18. Realización de tareas 2 

La Figura 19 muestra a los estudiantes respondiendo la encuesta de usabilidad luego de 

haber terminado las tareas definidas. 

 

Figura 19. Respuesta de la encuesta 

3.2.3. Tercera fase 

La tercera fase presenta los resultados de la evaluación de usabilidad. Se debe tomar en 

cuenta que, aunque el tamaño definido para la muestra fue de 32 estudiantes, en realidad, 

participaron 38 estudiantes. 

La Figura 20 presenta los porcentajes promedio por cada pregunta. Se observa que la 

pregunta 7 obtuvo el porcentaje más alto (85.34%), mientras que la pregunta 9 obtuvo el 

más bajo (62.03%). 


  

54 
 

 

Figura 20. Promedio por pregunta 

Además, se observa que el promedio de todas las preguntas planteadas en la encuesta es 

de 76.53%. Así mismo, la primera pregunta “En general, estoy satisfecho con lo fácil que 

es usar este sistema” obtuvo un promedio de 78.20%. Finalmente, la pregunta 19 “En 

general, estoy satisfecho con este sistema” obtuvo un promedio de 80.08%. 

Por otro lado, se presenta la Figura 21 que muestra el porcentaje de cada valor en la escala 

por pregunta. Los colores de la gráfica tienen correspondencia con cada uno de los valores 

de respuesta posibles de la encuesta. Esto se evidencia en la Tabla 57. 

Respuesta Color 

1- Totalmente en desacuerdo Rojo 

2-  En desacuerdo  Naranja 

3- Ligeramente en desacuerdo  Amarillo 

4- Neutral (ni de acuerdo ni en desacuerdo) Verde claro 

5- Ligeramente de acuerdo  Verde oscuro 

6- De acuerdo  Celeste 

7- Totalmente de acuerdo Azul 

Tabla 57. Correspondencia de colores 

80,08%

77,07%

82,71%

74,81%

74,81%

78,95%

85,34%

75,19%

62,03%

73,68%

72,56%

73,31%

80,45%

80,45%

78,20%

76,32%

75,94%

74,06%

78,20%

0,00% 10,00% 20,00% 30,00% 40,00% 50,00% 60,00% 70,00% 80,00% 90,00%

Pregunta 1

Pregunta 2

Pregunta 3

Pregunta 4

Pregunta 5

Pregunta 6

Pregunta 7

Pregunta 8

Pregunta 9

Pregunta 10

Pregunta 11

Pregunta 12

Pregunta 13

Pregunta 14

Pregunta 15

Pregunta 16

Pregunta 17

Pregunta 18

Pregunta 19

Promedio por pregunta


  

55 
 

La longitud del color representa predominancia de valor en la escala. Es así como la 

pregunta 7 presenta un porcentaje de 36.8% de usuarios que están totalmente de acuerdo 

con que fue fácil aprender a usar el aplicativo informático, mientras que la pregunta 9 

presenta porcentaje de 2.63% de usuarios que están totalmente en desacuerdo con que el 

sistema mostró mensajes de error claros. Este porcentaje se presenta también en la 

pregunta 12, referente a la facilidad de encontrar la información, la pregunta 15, relacionada 

a si la organización de la información en las pantallas del sistema fue clara y la pregunta 

16, donde se discute si la interfaz de este sistema fue muy agradable 

 

Figura 21. Promedio por escala 

El Excel completo generado por Microsoft Forms, donde se encuentran todas las 

respuestas de los estudiantes por pregunta, se encuentra en el Anexo E: Excel completo - 

respuestas de la encuesta de usabilidad. 

Además, se presentan evidencias de las gráficas de resultados generadas por Microsoft 

Forms. Dichas capturas están en el Anexo F: Evidencia visual - gráficas de la encuesta de 

usabilidad. 

0% 10% 20% 30% 40% 50% 60% 70% 80% 90% 100%

Pregunta 1

Pregunta 2

Pregunta 3

Pregunta 4

Pregunta 5

Pregunta 6

Pregunta 7

Pregunta 8

Pregunta 9

Pregunta 10

Pregunta 11

Pregunta 12

Pregunta 13

Pregunta 14

Pregunta 15

Pregunta 16

Pregunta 17

Pregunta 18

Pregunta 19

Promedio por escala (1 al 7)

Totalmente en desacuerdo En desacuerdo Ligeramente en desacuerdo

Neutral Ligeramente de acuerdo De acuerdo

Totalmente de acuerdo


  

56 
 

3.2.4. Cuarta fase 

Finalmente, se procede a discutir los resultados. 

Tomando en cuenta los resultados obtenidos, se concluye que el sistema es usable, puesto 

que las preguntas “En general, estoy satisfecho con lo fácil que es usar este sistema” (Ver 

Figura 22) y “En general, estoy satisfecho con este sistema” (Ver Figura 23) tuvieron una 

aceptación mayor al 78%. Esto implica que los usuarios estuvieron de acuerdo con dichas 

preguntas.  

 

Figura 22. Pregunta 1 

 

Figura 23. Pregunta 19 

También, un aspecto a tomar en cuenta es que el promedio de toda la encuesta es 76.53%, 

lo que, igualmente, resulta positivo. Así mismo, la pregunta 7 (Ver Figura 24), que obtuvo 

el mayor porcentaje, evidencia que los estudiantes encontraron que fue fácil aprender a 

utilizar el sistema.  


  

57 
 

 

Figura 24. Pregunta 7 

Por otro lado, la pregunta 9 (Ver Figura 25), que obtuvo el menor porcentaje, podría indicar 

que los mensajes de error que se presentan no fueron entendidos por la mayoría de los 

estudiantes.  Es por esto, que se modificaron dichos mensajes, para que sean más claros. 

 

Figura 25. Pregunta 9 

Para asegurar la correcta usabilidad y funcionalidad del juego serio educativo Polhibou, se 

realizaron las correspondientes pruebas. Para la funcionalidad, se utilizaron casos de 

prueba, los cuales fueron aprobados, en su totalidad, por el Producto Owner. Para la 

usabilidad, se utilizó un protocolo experimental basado en el cuestionario CSUQ [32] que 

cuenta con 19 preguntas calificadas en una escala del 1 al 7. Dicho cuestionario devolvió 

resultados positivos con respecto a la usabilidad.  

Una vez terminado el capítulo 3, correspondiente a la evaluación y sus resultados, se 

procede a exponer las conclusiones obtenidas durante todo el proyecto integrador. Así 

mismo, se proponen las recomendaciones pertinentes. 


  

58 
 

4. CONCLUSIONES, PERSPECTIVAS Y RECOMENDACIONES 

4.1. Conclusiones 

Ø Mediante la revisión sistemática de la literatura se encontraron varias 

características importantes para definir un juego serio con propósito educativo. 

Dichas características pueden ser clasificadas como necesarias e ideales. Las 

características necesarias son: aprendizaje, storytelling y tecnología. Mientras que, 

las características ideales son: mecánicas de juego, mecanismos lúdicos y buena 

experiencia de usuario 

Ø El desarrollo del juego serio Polhibou estuvo basado en el proceso Huddle, 

enfocado en el desarrollo de videojuegos. En dicho proceso no se explica cómo se 

pueden obtener los requerimientos necesarios previos a la producción. Por lo que, 

la adición del primer protocolo experimental, definido con la MSc. Mayra Carrión 

(actualmente llamada metodología iPlus) fue de mucha utilidad para obtener 

elementos importantes para iniciar la concepción del juego serio. En especial, 

permitió obtener los objetivos pedagógicos, que son uno de los aspectos claves que 

diferencian a los juegos serios con propósito educativo de los videojuegos. 

Ø Para evaluar juegos serios educativos, la mayoría de literatura encontrada en la 

revisión sistemática utiliza cuestionarios que son resueltos por un grupo de 

personas, relacionadas con la temática que se pretende enseñar. Es por esto, que 

la evaluación del juego serio educativo Polhibou estuvo enfocada en el cuestionario 

CSUQ, propuesto por IBM. Dichas pruebas se realizaron con los estudiantes de la 

materia de Diseño de Procesos Organizacionales. 

Ø En la evaluación de funcionalidad se utilizaron casos de prueba basados en las 

historias de usuario que se generaron antes del desarrollo del juego serio educativo. 

Los casos de prueba fueron presentados al Product Owner para su evaluación, y 

todos ellos fueron aprobados. Por tanto, se concluye que Polhibou ha satisfecho las 

expectativas del usuario. 

Ø En la evaluación de usabilidad se encontró que existe un porcentaje global del 

76.53% en la encuesta realizada. Así mismo, un 85.43% afirmó que el sistema es 

fácil de usar. También, un 80.08% indicó estar satisfecho con el sistema, por lo que 

se considera que el juego serio con propósito educativo podrá ser usado en otros 

contextos, aplicando cambios menores para mejorar aún más su usabilidad. 

Ø Por otro lado, se entiende que obtener un porcentaje global de usabilidad igual al 

100% no es posible. Esto se debe a que la encuesta cuenta con preguntas 

subjetivas, por ejemplo, si la interfaz es agradable o si fue cómodo utilizar el 


  

59 
 

sistema. Estas preguntas dependen mucho de la preferencia personal de los 

usuarios que han sido evaluados y, por tanto, no es posible que todos respondan 

de la misma manera.  

Ø Finalmente, al concluir con el desarrollo y evaluación de Polhibou, se identificaron 

los siguientes criterios clave para el diseño de juegos serios, que concuerdan con 

los encontrados en la revisión sistemática de la literatura. Los criterios son: 

Aprendizaje, Storytelling, Mecánicas de juego, Mecanismos lúdicos, Buena 

experiencia de usuario y Tecnología. Las definiciones de estos criterios se 

presentan en la Tabla 6. Características de los juegos serios educativos. 

Ø Cabe recalcar que el aspecto pedagógico (aprendizaje) fue necesario definirlo al 

inicio del diseño para poder determinar qué es lo que se quiere enseñar y así lograr 

implementarlo en el escenario del juego serio.  El segundo y tercer criterio claves 

que se necesitan definir son los mecanismos lúdicos y mecánicas de juego que, 

motivan a los participantes o estudiantes a interactuar con el juego serio.  

 

4.2. Perspectivas 

Ø Uno de los aspectos principales del juego serio Polhibou es que es parametrizable, 

es decir, que puede ser utilizado en distintos contextos. Por tanto, se podría 

considerar la adición de soporte para múltiples idiomas. De esta manera, se 

posibilitaría su aplicación en otro tipo de instituciones, e incluso en otros países 

cuyo idioma no sea el español. 

Ø Aunque Polhibou se ha desarrollado buscando que su diseño sea responsivo, 

existen ciertas interfaces que no están completamente optimizadas para 

dispositivos móviles. Por tanto, se podría considerar el desarrollo de aplicaciones 

móviles para las distintas plataformas existentes (iOS y Android). De esta manera, 

Polhibou ofrecería una experiencia de uso similar en cualquier dispositivo. 

Ø Así también, se podría considerar la adición de otros tipos de desafíos a los que 

Polhibou ofrece actualmente. Por ejemplo, preguntas de verdadero y falso que son 

fácilmente parametrizables por los facilitadores. También, sería posible agregar un 

desafío en el que los participantes reciban el nombre de un elemento y tengan que 

dibujarlo utilizando un ratón o la pantalla táctil del dispositivo móvil que utilicen. 

 


  

60 
 

4.3. Recomendaciones 

Ø En proyectos futuros, se recomienda trabajar con un mayor número de estudios 

primarios, para asegurarse que la revisión sistemática involucre más variedad de 

trabajos relacionados con las características y formas de evaluación de juegos 

serios. Se considera que, un mayor número de estudios permitirá obtener una mejor 

caracterización y evaluación de juegos serios con propósito educativo. 

Ø Con respecto al proceso de obtención de requerimientos, sería ideal que en futuros 

proyectos se siga un protocolo similar, compuesto de actividades lúdicas y 

participativas integradas en la preproducción. Esto permitirá asegurar que los 

participantes sean capaces de presentar sus ideas y comentar sobre las propuestas 

del resto, sin que esto se convierta en una tarea tediosa y aburrida. 

Ø Se recomienda definir mejor la estimación de las tareas que comprenden cada 

sprint, para asegurarse que el desarrollo no tome más tiempo del estimado y sea 

posible entregar cada uno de los avances pertinentes tal como se ha planificado. 

Así mismo, es importante contar con realimentación constante del Product Owner 

para que sea posible realizar las correcciones pertinentes a tiempo. 

Ø Se recomienda que, en proyectos futuros, se involucren desarrolladores con 

conocimientos técnicos suficientes de las herramientas que serán necesarias para 

completar el producto. De esta manera, se reducirá o eliminará el tiempo adicional 

para aprender el manejo de estas herramientas y la producción se desarrollará de 

manera más fluida. 

Ø Se recomienda que las encuestas utilizadas para cualquier evaluación que 

involucre usuarios sean manejadas en línea. Esto facilitará la obtención de las 

respuestas y su correspondiente análisis y generación de gráficas. También, es 

importante determinar aquellas preguntas con la mayor cantidad de respuestas 

negativas, para encontrar inconvenientes dentro del juego serio. 

Ø Para trabajos futuros, se recomienda que se realice una evaluación del número de 

usuarios concurrentes que tendrá el juego serio. Con esta evaluación, se podrá 

determinar las características que tendrá el servidor donde el juego serio esté 

alojado y asegurarse que este sea capaz de responder a todas las peticiones 

generadas por los usuarios.  

Ø Tomando en cuenta que Polhibou será utilizado principalmente en ambientes 

educativos, se recomienda realizar copias de seguridad de la base de datos donde 

se almacenan la información de temáticas, estadísticas, intentos, etc. una vez cada 

seis meses. Esto permitirá recuperar dicha información en caso de fallo en los 

servidores donde se aloja el sistema. 


  

61 
 

Ø Se recomienda realizar las modificaciones pertinentes para mejorar la seguridad de 

Polhibou. Por ejemplo: bloquear el uso de varias sesiones simultaneas, almacenar 

registros de acceso de usuarios, etc. Así mismo, modificar las reglas para las 

contraseñas usadas por los clientes, para que contengan mayor variedad de 

caracteres. 

 

5. GLOSARIO DE TÉRMINOS 

Ø BPMN (Business Process Modeling Notation): notación gráfica estandarizada 

que permite el modelado de procesos de negocio, en un formato de flujo de trabajo. 

Ø CSUQ (Computer System Usability Questionnaire): cuestionario propuesto por 

IBM utilizado para evaluar la usabilidad de un sistema computacional. 

Ø Gameplay (Mecánicas de juego): son las actividades que se pueden realizar en 

el mundo del juego. Es decir, hace referencia a la interacción del jugador con el 

juego. Identifica todas las funcionalidades del juego serio. 

Ø Gamificación: aplicación de elementos de juego y técnicas de diseño de juegos 

digitales a problemas no relacionados con el juego, como los desafíos de impacto 

social y empresarial. 

Ø Historia de usuario: descripción de una funcionalidad que debe incorporar un 

sistema de software, y cuya implementación aporta valor al cliente. 

Ø Huddle: proceso específico para desarrollo de videojuegos con las siguientes 

características: ágil, óptimo para equipos multidisciplinarios de 5 a 10 personas, 

iterativo, incremental y evolutivo. 

Ø Incremento: parte del producto realizada en un sprint, y tiene como característica 

el estar completamente terminada y operativa, en condiciones de ser entregada al 

cliente. 

Ø Juego serio: unión de los componentes de un videojuego: historia, arte y software 

más el aspecto pedagógico. 

Ø Mecanismos lúdicos: acciones que se presentan en el mundo del juego. Es decir, 

si el jugador desarrolla correctamente actividades, puede obtener elementos 

motivantes que le permitan continuar en este, hasta llegar a cumplir los objetivos. 

Ø Metodología iPlus: metodología propuesta por la MSc. Mayra Carrión como parte 

de su tesis doctoral. Dicha metodología se utiliza para la concepción y diseño de 

juegos serios. 

Ø Objetivo pedagógico: resultados identificados como deseables en enfoques 

educativos, académicos o instruccionales específicos. 


  

62 
 

Ø Polhibou: juego serio con propósito educativo creado durante el desarrollo de esta 

tesis. 

Ø Product Backlog: lista de tareas que va a realizar el equipo en una iteración, para 

construir un incremento. 

Ø Product Owner (propietario del producto): es quien toma las decisiones del 

cliente. Su responsabilidad es el valor del producto. 

Ø Scrum: framework en el que las personas pueden abordar problemas complejos, 

mientras entregan productos con el mayor valor posible de forma productiva y 

creativa. 

Ø Scrum Master: responsable del cumplimiento de las reglas de un marco de Scrum, 

asegurando que se entienden en la organización, y se trabaja conforme a ellas. 

Ø Sprint: ciclo de tiempo en el que se desarrolla cada incremento iterativo del 

producto. 

Ø Storytelling (narración de cuentos): es el escenario, historia o narrativa que se 

presenta en el juego. Es decir, hace referencia a los escenarios con los cuales un 

jugador interactúa tomando decisiones. 

 

6. REFERENCIAS BIBLIOGRÁFICAS 

 

[1] J. Alvarez, “Du jeu vidéo au serious game : approches culturelle, pragmatique et 

formelle,” Irit, p. 445, 2007. 

[2] N. M. Ruiz, “Juegos serios para enseñar procedimientos en medicina : caso tubo de 

tórax,” p. 38, 2011. 

[3] L. A. Diehl, E. Lehmann, R. M. Souza, J. B. Alves, R. Z. Esteves, and P. A. Gordan, 

“A serious game prototype for education of medical doctors and students on insulin 

management for treatment of diabetes mellitus,” 2011 IEEE 1st Int. Conf. Serious 

Games Appl. Heal. SeGAH 2011, pp. 1–4, 2011. 

[4] D. Wassila and B. Tahar, “Using serious game to simplify algorithm learning,” 2012 

Int. Conf. Educ. e-Learning Innov. ICEELI 2012, pp. 1–5, 2012. 

[5] A. Andrea and S. Medina, “El Uso de Juegos Digitales Serios como apoyo al 

aprendizaje,” p. 57, 2015. 

[6] N. Padilla-Zea, F. L. Gutiérrez, and N. Medina, Metodología para el diseño de 

videojuegos educativos sobre una arquitectura para el análisis del aprendizaje 


  

63 
 

colaborativo. 2011. 

[7] B. Kitchenham and S. Charters, “Guidelines for performing Systematic Literature 

Reviews in Software Engineering,” Tech. Rep., vol. 2, no. 3, 2007. 

[8] B. M. Winn, “The Design, Play, and Experience Framework,” Games Entertain. 

Learn. Lab, vol. 5497, p. 3, 2000. 

[9] L. He, X. Hu, and D. Wei, “The case analysis of serious game in community 

vocational education,” Proc. 2011 Int. Conf. Comput. Sci. Netw. Technol. ICCSNT 

2011, vol. 3, pp. 1863–1866, 2011. 

[10] M. Gutjahr, “What makes a good Serious Game – conceptual approach towards a 

metadata format for the description and evaluation of Serious Games,” Proc. 5th Eur. 

Conf. Games Based Learn., pp. 1–10, 2011. 

[11] L. T. De Paolis, “Serious game for laparoscopic suturing training,” Proc. - 2012 6th 

Int. Conf. Complex, Intelligent, Softw. Intensive Syst. CISIS 2012, pp. 481–485, 

2012. 

[12] T. Marsh, “Serious games continuum: Between games for purpose and experiential 

environments for purpose,” Entertain. Comput., vol. 2, no. 2, pp. 61–68, 2011. 

[13] E. Champion, “Entertaining the similarities and distinctions between serious games 

and virtual heritage projects,” Entertain. Comput., vol. 14, pp. 67–74, 2016. 

[14] R. N. Landers, “Developing a Theory of Gamified Learning: Linking Serious Games 

and Gamification of Learning,” Simul. Gaming, vol. 45, no. 6, pp. 752–768, 2014. 

[15] V. Narayanasamy, K. W. Wong, C. C. Fung, and S. Rai, “Distinguishing games and 

simulation games from simulators,” Comput. Entertain., vol. 4, no. 2, p. 9, 2006. 

[16] A. Ghannem, “Characterization of serious games guided by the educational 

objectives,” Proc. Second Int. Conf. Technol. Ecosyst. Enhancing Multicult. - TEEM 

’14, pp. 227–233, 2014. 

[17] I. Boughzala, I. Bououd, and H. Michel, “Characterization and evaluation of serious 

games: A perspective of their use in higher education,” Proc. Annu. Hawaii Int. Conf. 

Syst. Sci., pp. 844–852, 2013. 

[18] F. Taillandier and C. Adam, “Games Ready to Use: A Serious Game for Teaching 

Natural Risk Management,” Simul. Gaming, vol. 49, no. 4, pp. 441–470, 2018. 

[19] C. G. Von Wangenheim, R. Savi, and A. F. Borgatto, “DELIVER! - An educational 


  

64 
 

game for teaching Earned Value Management in computing courses,” Inf. Softw. 

Technol., vol. 54, no. 3, pp. 286–298, 2012. 

[20] B. Cowley, T. Heikura, and N. Ravaja, “Learning loops - interactions between guided 

reflection and experience-based learning in a serious game activity,” J. Comput. 

Assist. Learn., vol. 29, no. 4, pp. 348–370, 2013. 

[21] N. F. Cook, T. McAloon, P. O’Neill, and R. Beggs, “Impact of a web based interactive 

simulation game (PULSE) on nursing students’ experience and performance in life 

support training - A pilot study,” Nurse Educ. Today, vol. 32, no. 6, pp. 714–720, 

2012. 

[22] D. Pavlas, F. Jentsch, E. Salas, S. M. Fiore, and V. Sims, “The play experience scale: 

Development and validation of a measure of play,” Hum. Factors, vol. 54, no. 2, pp. 

214–225, 2012. 

[23] D. F. Gomes, M. P. Lopes, and C. V. De Carvalho, “Serious games for lean 

manufacturing: The 5S game,” Rev. Iberoam. Tecnol. del Aprendiz., vol. 8, no. 4, pp. 

191–196, 2013. 

[24] J. Zhang, E. R. Caldwell, and E. Smith, “Learning the concept of Java inheritance in 

a game,” Proc. CGAMES 2013 USA - 18th Int. Conf. Comput. Games AI, Animat. 

Mobile, Interact. Multimedia, Educ. Serious Games, pp. 212–216, 2013. 

[25] J. Torrente, P. Moreno-Ger, B. Fernández-Manjón, and Á. Del Blanco, “Game-like 

simulations for online adaptive learning: A case study,” Lect. Notes Comput. Sci. 

(including Subser. Lect. Notes Artif. Intell. Lect. Notes Bioinformatics), vol. 5670 

LNCS, pp. 162–173, 2009. 

[26] J. Alvarez, J. Y. Plantec, M. Vermeulen, and C. Kolski, “RDU Model dedicated to 

evaluate needed counsels for Serious Game projects,” Comput. Educ., vol. 114, pp. 

38–56, 2017. 

[27] U. P. of America, Ed., Serious Games. Lanham, MD, 2011, p. 87. 

[28] M. Zyda, “From visual simulation to virtual reality to games,” Computer (Long. Beach. 

Calif)., vol. 38, no. 9, pp. 25–32, 2005. 

[29] G. Morales, “Procesos de desarrollo para videojuegos,” Cult. Científica y Tecnol., no. 

36, pp. 25–39, 2010. 

[30] Crowdsourced Testing SpA, “"¿Qué son pruebas funcionales?,” Crowdsourced 


  

65 
 

Testing, 2018. [Online]. Available: https://crowdsourcedtesting.com/es/pruebas-

funcionales. 

[31] M. Spiegel, ESTADISTICA, 4th ed. 2009. 

[32] P. Taylor and J. R. Lewis, “IBM computer usability satisfaction questionnaires : 

Psychometric evaluation and instructions for use IBM Computer Usability 

Satisfaction Questionnaires : Psychometric Evaluation and Instructions for Use,” Int. 

J. Hum. Comput. Interact., no. December 2012, pp. 37–41, 2009. 

 

7. ANEXOS 

 

Ø Anexo A: Protocolo Experimental de Levantamiento de Requerimientos 

Ø Anexo B: Documento de Diseño 

Ø Anexo C: Arquitectura de la aplicación Polhibou 

Ø Anexo D: Ejecución de Sprints 

Ø Anexo E: Excel completo - respuestas de la encuesta de usabilidad 

Ø Anexo F: Evidencia visual - gráficas de la encuesta de usabilidad 

Ø Anexo G: Análisis de costos 

 


