
old school - classic games - indiezone - new systems - móviles - ¡tiene pinta retro!

Light Force (ZX Spectrum) • Doom (PC) • Super Mario Kart (SNES) • Asterix (Master System) • Alien vs Predator
(Arcade) • Pitfall (Atari 2600) • Indiana Jones and the Fate of Atlantis (PC) • Jackal (Arcade) • Zelda II (NES)

#05
diciembre 2011

RAYMAN
ORIGINS
Ubisoft nos regala uno de los
mejores plataformas de la historia.
Difícil, gráficamente espectacular y
multijugador. ¿Quién da más?

¡Sorteamos 15
cartuchos de F-1
World Grand Prix 2
para Nintendo 64!

156
PÁGINAS REPLE-
TAS DEL MEJOR

RETRO!

nintendo 64
reportaje especial
Toda la verdad del nacimiento y
desarrollo de la última videoconsola
de sobremesa con cartucho.

http://www.retromaniac.es

Por: Nacho
Nacho Molina
http://nachomolinablog.blogspot.com

Esta revista es gratuita. Por favor, descárgala desde: www.retromaniac.es | This magazine is free. Please, download it from this link: www.retromaniac.es | Esta revista es gratuita. Por favor, descárgala desde: www.retromaniac.es | This magazine is free. Please, download itavor, descárgala desde: www.retromaniac.es |

http://nachomolinablog.blogspot.com
http://www.retromaniac.es
http://www.retromaniac.es
http://www.retromaniac.es
http://www.retromaniac.es

iHola! Ya están aquí, a la vuelta de la
esquina. Las Navidades son siempre un punto
de inflexión en la venta de los videojuegos y este
año parece que no va a ser la excepción aún con
la crisis que tenemos encima. Tradicionalmente
los títulos par ala campaña navideña aparecen
a finales de noviembre, principios de diciembre,
y es increíble observar como las tiendas llenan
sus estanterías con juegos que cuestan 40, 60
o incluso 70 euros la unidad. Y con todo, ¡se
venden! En RetroManiac no es que ahora de
repente vayamos a crucificar a los juegos por
su precio, ni mucho menos, pero cabe recordar
que por ahí fuera hay alternativas al clásico
juego para consola que se vende en internet,
y no digamos ya todos aquelos juegos indie
o gratuitos que podemos conseguir en estos
mundos de dios.
Hay multitud de pequeños grupos de desarrollo,
que vuelcan sus esfuerzos en títulos que nos
recuerdan a los mejores juegos de acción y
plataformas de los 80, que incluso programan
directamente para esas máquinas que tan
bien nos lo hicieron pasar en las meriendas
tras el colegio. The Mojon Twins, Relevo,
Retroworks... son sólo algunos de los nombres
del software patrio que se nos viene a la cabeza
en este momento, pero también encontraréis
muchos más fuera de nuestras fronteras que
se concentran en sacarle un nuevo partido a
los clásicos microordenadores de 8 bits. ¿Y
qué hay de bueno en ello? Todo. En primer
lugar porque son una fantástica manera de
conectarnos con nuestro pasado, y en segundo
porque demuestra que nunca fue una afición
tan sana como esta de desarrollar videojuegos
para un grupo tan reducido de entusiastas del
Spectrum, el MSX o el Commodore 64.
La escena independiente también vive un
buen momento y no hay día que pase que
no nos sorprenda con nuevos lanzamientos
que destacan por su originalidad o por su
buen hacer. Da igual la plataforma, realizados
en flash o programados en C, para MAC,
Linux o Windows, incluso para consolas, la
mayoría son un vivo reflejo de que hay mucha
gente interesada en plasmar sus ideas y en
que los demás disfruten jugando con ellas. A
Locomalito ya le conocéis, incansable y con
nuevos juegos en el horizonte, Kotai también es
un viejo conocido de estas páginas y de cuyo
remake de Penguin Adventure hablaremos en
el interior, Francisco Téllez sorprende a la crítica
internacional con Unepic... En fin, que os vamos
a contar, ojalá esta tendencia continue durante
muchos años más.

Recordad que os podéis poner en contacto con
nosotros o enviar preguntas/sugerencias a través
de nuestro e-mail:
retromaniac.magazine@gmail.com

http://twitter.com/RetromaniacMag

Busca en Facebook RetroManic y
hazte amigo.

Esta revista es gratuita. Por favor, descárgala desde: www.retromaniac.es | This magazine is free. Please, download it from this link: www.retromaniac.es | Esta revista es gratuita. Por favor, descárgala desde: www.retromaniac.es | This magazine is free. Please, download itavor, descárgala desde: www.retromaniac.es |

B
I
E
N
V
E
N
I
D
O
S
!

!

3

http://www.retromaniac.es
http://www.retromaniac.es
http://www.retromaniac.es
http://www.retromaniac.es

GO FOR
IT!!

CONTENIDOS
número 5 Encuentra el éxito en la sencillez de conceptos...

!

Now, it is
beginning of a
fantastic story!
 Ahora, da comienzo una
fantastica historia!

42	 Skullgirls

44	 Raiders of the Lost Ark

45	 Dust: An Elysian Tale

46	 Soulless

46	 Black Knight Sword

47	 FEZ

48	 Sine Mora

114	 Radiant Silvergun

116	 Rayman Origins

117	 JUMP! Arkedo Series

118	 Renegade Ops

120	Thor. El dios del Trueno

120	Horace Goes to the Tower

121	Aliens Infestation

122	Guardian Heroes

124	Fundamentally Loathsome

125	StarFox 64 3D

126	Sonic Generations

128	Kirby’s Adventure

129	Shantae: Risky’s Revenge

130	Shoot ‘Em Up Destruction Set 2

130	Trine 2

131	 ¡FLASH!

PREVIEWS

REVIEWS

Another World
131

116
Rayman Origins

6

 >> ven a visitarnos en
http://www.retromaniac.es y cuéntanos que te parece la revista

14	 Press Start!
Te traemos las noticias y
crónicas más interesantes.

23	 Lanzamientos
Un pequeño listado con los
lanzamientos más interesantes
de tu consola/ordenador para
los próximos meses.

26	 Retromaniacos
Vuestras colecciones,
comentarios en el blog, etc.

50	 Entrevista
Hablamos con Teckel Studios.

82	 1up!
El “cambiante” de Gunstar Heroes.

98	 Gallery
El arte de Ghouls & Ghosts.

134	1up!
¡Nuestro enésimo
enfrentamiento con Dracula!

142	Coverbox
Una colección de portadas que
merecen la pena revisar.

144	Perfiles
Nos detenemos en una mítica
de los 8 bits: Hewson.

154	REmake
Rise out from Dungeons, ese
pequeño desconocido del MSX

 8	 Pitfall!
	 Carreras primigenias de Konami.

24	 Doom	
32	 Astérix
36	 Light Force
38	 Super Mario Kart	
52	 Pinball Fantasies
76	 Zelda II
82	 Alien vs Predator
96	 Stormlord
100	Jackal
132	 Indiana Jones and the 	
	 Fate of Atlantis
152	Bomb Jack

54	 Nintendo 64
Toda la historia de la consola
frustrada de Nintendo.

78	 Time Extended
¡Mega Man de un vistazo!

84	 Pixel Art
Toni nos acerca este “arte”.

102	25 aniversario Valis
Especial sobre una de las sagas
más desconocidas en occidente.

136	Retrodossier
Repasamos obra y gracia de
R-Type.

146	 ¡Indie!
Hablamos con Jonathan Lavigne
y su nuevo juego Wizorb.

>>LOADING...FIJOS

REPORTAJES

ZONAINDIE

7

SISTEMA: Atari 2600
AÑO: 1982
GÉNERO: Plataformas
PROGRAMACIÓN: Activision
���PUNTUACIÓN: *****

En 1982, un año después del estreno de “En
Busca del Arca Perdida”, otro aventurero llegó
a la pantalla de nuestros televisores. No tenía
látigo ni sombrero pero corría y saltaba más que
Indiana Jones. Su nombre: Pitfall Harry.
	 Pocos videojuegos alcanzan la categoría de leyenda
y “Pitfall!” es uno de ellos. Su revolucionario concepto
definió el género de las plataformas y lo convirtió en
el segundo título más vendido de Atari 2600. Era
una época en la que el talento estaba estrechamente
ligado a la tecnología y los programadores eran
artesanos que aprovechaban al máximo las
limitaciones de aquellas máquinas para ofrecer
originalidad y diversión.
	 El artesano de “Pitfall!” fue David Crane, que inició
su carrera trabajando en Atari pero no quería limitarse
a realizar juegos de aviones y tanques. Estaba
entusiasmado con la idea de crear un personaje
animado y diseñó por su cuenta un pequeño
hombrecillo que corría. Durante dos años intentó sin
éxito encontrar el juego adecuado para utilizarlo hasta
que un día cogió un papel, lo dibujó en el centro y se
preguntó dónde y por qué estaba corriendo. Trazó un
camino, unos árboles, añadió un pasaje subterráneo y
finalmente le dio una motivación para correr pintando
obstáculos y tesoros. En 10 minutos había concebido
“Jungle Runner”, título que recibió el juego en su
fase de desarrollo pero que posteriormente cambió a
“Pitfall!” por sugerencia del autor.
	 “Pitfall!” fue publicado por Activision, compañía
que Crane fundó con otros compañeros, y consistía
en un laberinto de 255 pantallas que el jugador
debía superar para conseguir la máxima puntuación
en un tiempo límite de 20 minutos. La contrarreloj
se activaba cuando Harry empezaba a correr y la
partida terminaba cuando el contador llegaba a cero
o el personaje perdía 3 vidas. Las pantallas podían
recorrerse en sentido normal o inverso, y utilizar el
pasaje subterráneo equivalía a avanzar 3 pantallas de
la superficie, por lo que el jugador tenía que averiguar
cuál era la ruta correcta para encontrar los 32 tesoros
consistentes en lingotes de oro y plata, anillos de
diamantes y bolsas de monedas. A esta dificultad se
añadían los peligros de la selva, que restaban puntos
si Harry era atropellado por un tronco rodante o caía
por un agujero al pasaje subterráneo, y que le hacían
perder una vida si era tragado por arenas movedizas,
pozos de alquitrán o hambrientos cocodrilos, entre
otras calamidades. El único modo de evitar estos
peligros era saltarlos, una habilidad que requería
precisión en el manejo de la palanca de control. Para
ayudarle a ganar tiempo Harry podía colgarse de
lianas en las que se balanceaba con un efecto de
sonido similar al grito de Tarzán.

LOADING...>>

PitfallS ¡Corre, Harry, corre! Tienes 20 minutos para encontrar los 32 tesoros
que se esconden en la selva. ¡Pero cuidado! El camino está lleno de
peligros y los escorpiones te acechan bajo tierra.

9

Star Fox 3D 3DS (Nintendo) 2011

Rayman Origins MULTI (Ubisoft) 2011

Renegade Ops MULTI (Sega) 2011

Sorteamos 15 juegos del juego de Video System entre todos los lectores
que se unan a las cuentas de Twitter de Emere y RetroManiac.

¡Consulta todas las bases en la página 22 para poder participar!

Y no te pierdas los nuevos juegos
del catálogo de Emere, ¡tu tienda

retro con los mejores precios!

www.emere.es

http://www.emere.es

Commodore USA muestra la versión
casi final del Commodore OS Vision
Commodre USA LLC es una joven compañía,
creada en Florida en el año 2010, por Barry
Altman. El encomiable objetivo de Altman y
su empresa no es otro que el de relanzar la
famosa y entrañable marca Commodore, que
sin lugar a dudas podríamos erigir en unas de
las piedras angulares de la evolución de los
micro ordenadores en una época, aquellos
inolvidables 80s inundados por multitud de
plataformas diferentes.
	 Parece que al bueno de Altman la desaparición
de Commodore a mediados de los 90, además de
producirle una nostalgia creciente con los años,
le ha conllevado embarcarse en la difícil tarea de
recuperar la marca, y sin lugar a dudas se lo ha
tomado muy en serio, tanto que ha comprado
recientemente la licencia para poder utilizar el
nombre. ¿Un buen principio, verdad?
	 Como producto estrella de Commodores
USA nos encontramos el C64, una especie
de “ordenador-teclado” fabricado a imagen y
semejanza de su antepasado y que seguramente
os costaría diferenciarlo, si es que antes no
observáis todo el apartado para comprobar como
el “envoltorio” está “decorado” con lectores
ópticos, salidas de video, VGA y DVI, puertos
USB… En resumidas cuentas, estamos ante un
PC clásico disfrazado de Commodore 64 con muy
buen gusto ciertamente.
	 Los primeros de estos modelos que se pusieron
al público montaban micros Intel Core Duo, pero en
la actualidad la diversidad es mayor dependiendo
del modelo. Así nos encontraremos desde micros
Intel Atom hasta otros Intel Core i7 en su versión
Extreme. Estas potentes cabezas pensantes
microperforadas, se complementan con 4 u 8
GB de memoria RAM, tecnología Wifi y Bluetooth,
lectores de tarjetas multiformatos, 1 o 2 TB de
disco duro… en fin, como podéis comprobar,
un hardware bastante competente a la altura de
muchos PCs actuales. Además Commodores USA
ha puesto las miras en otro nuevo producto que
seguirá la misma “línea argumental”, es decir el
resurgimiento de otro clásico, en este caso la línea
Amiga y sus modelo 1000, 2000 y 3000.
	 Pero la labor de Commodore USA no se ha
limitado en hacernos creer con estas carcasas que
nos encontramos visualmente delante de aquellos
míticos micro-ordenadores, sino que quieren
hacernos sentir que estamos al mando de ellos.
¿Y cómo pretenden hacerlo? A pesar de que los
primeros modelos de C64, vinieron equipados con
una distribución linux Ubuntu (10.04) (a un precio,

por cierto, de 595$), la empresa está invirtiendo
sus esfuerzos en la creación de una distribución
propia denominada Commodore OS Vision que
vendrá preinstalada en los futuros modelos que
salgan de la factoría. Esta distro ha sido equipada
y configurada con un acento muy retro, de forma
que podamos disfrutar y recordar de una forma
lo más transparentemente posible de aquellos
inolvidables momentos anclados en los ochenta
como veremos a continuación.

¿Qué es lo que incluirá Commodore OS
Vision?
Basada en Linux Mint, Commodore OS Vision es
una distribución de 64 creada por la compañía
Commodore USA, LLC, para uso y disfrute
de todos los nostálgicos seguidores de la

mítica compañía estadounidense afincada en
Pensylvania. Desde el punto de vista gráfico la
distribución viene compilada con un sistema de
escritorio GNOME 2 inspirada mayoritariamente
en los modelos C64 y Amiga.
	 La distribución que vendrá preinstalada en los
nuevos modelos, esta cargadita de extras, en
nuestro caso hablaremos sólo de unos pocos,
concretamente de aquellos en los que la empresa
ha puesto especial interés en recordarnos aquella
época gloriosa de los 8 y 16 bits, representados
en este caso con los modelos Commodore 64 y
Amiga, entre los cuales podemos destacar algunos
programas que seguro que os sonarán a muchos
de vosotros ya que forman parte irremediable de
nuestro pasado al teclado de alguna de estas
máquinas:

PRESS START!

S ¿Un nombre con proyección? Lo cierto es que el logo de Amiga siempre ha ido de la mano a un cierta aura de calidad y
a una comunidad de usuarios fiel aunque de algún modo minoritaria a pesar de las capacidades técnicas y arquitectura eficiente
más que evidentes de las máquinas Amiga. El empujo del PC terminó por hundir a un ordenador que de haber seguido su
evolución natural podría haberse convertido en la actualidad en una alternativa real como ocurre con los ordenadores MAC.

S Idéntico al original. El Commodore 64 “Remozado” de Commodore USA imita fielmente el aspecto y tacto del ordenador de
8 bits, aunque guarda en el interior una configuración basada en un PC (según configuraciones) que desde luego, ¡lo convierten
en una máquina mucho más potente claro!. Quizás lo mejor para los más nostálgicos sea esa posibilidad de arrancar software
original en modo prácticamente nativo gracias al sistema operativo que incorpora.

14

MilkyTracker, un editor multiplataforma de código
abierto para crear música entre otros, en el
clásico formato MOD, tal cual lo hacíamos
en aquellos años con nuestro Amiga.

GrafX2, un software multiplataforma y
gratuito, de edición de “bitmaps” inspirado
en el clásico de Amiga Deluxe Pain y
Brilliance. Creado especialmente para
trabajar con 256 colores, inluye numerosas
herramientas y efectos que lo hacen adecuado
para trabajar Pixel Art.

Dopus-like 2, software que emula el sistema
de manejo de ficheros que por aquel entonces
utilizaba el Amiga.

Commodore USA, se ha cuidado y mucho en
convencer a los usuarios de Commodore OS Vision,
para que tengan la sensación de estar bajo el
control de aquellos clásicos Commodores, y para
conseguir esto han incluido una batería completa de
emuladores que permitan la ejecución de programas
de 8, 16 y 32 bits de la época. Además OS Vision,
incorpora la opción de poder arrancar el sistema de
forma directa en modo pantalla completa emulando
un sistema Commodore 64, con su correspondiente
indicador (prompt) READY.
Para concluir diremos que Commodore OS Vision
es una distribución pensada para los usuarios más
nostálgicos de lo sistemas clásicos de Commodore,

que intenta, creemos que con éxito,
tocar la fibra sensible de los mismos, incluyendo
toda una batería de software y emuladores que
cualquiera que haya pasado por las teclas de aquel
mítico ordenador agradecerá sobremanera.
Es obvio que no crea nada nuevo más allá, de la
adaptación gráfica del entorno, y la integración de
numerosos paquete con alto contenido retro. Pero
la conjunción Hardware y Software que Commodore
USA pondrá en el mercado en breve, hace de
este combo un objeto de deseo para muchos
de nosotros. Eso sí, para aquellos convencidos

que sepan que los modelos actuales Barebones,
Ultimate y Extreme del modelo C64 rondan las nada
desdeñables cantidades de 349, 999 y 1499 dólares
respectivamente. ¿Caro, Barato por lo ofrecen, un
capricho para los más pudientes…? Juzgad por
vosotros mismos.

Encontraréis más información en la web oficial de
Commodore USA http://www.commodoreusa.net y
en la interesante comunidad de entusiastas del los
ordenadores Amiga, Commodore-Amiga:
http://www.commodore-amiga.org •

S La elegante “caja negra”. Commodore USA también
está trabajando en otros modelos de cajas que se asimilan a
los originales “amigueros” de los años 90. Esta de aquí sería
el equivalente de un Amiga 2000 (como podéis ver un poco
más abajo). El mayor espacio augura configuraciones de PC
bastante potentes y posibilidades de expansión.

15

http://www.commodoreusa.net
http://www.commodore-amiga.org/

PRESS START!>>

¡El movimiento indie
conquista Hollywood!
Indie Game: The Movie será presentada en el
festival de cine de Sundance
Parece que la industria del videojuego está cambiando en varios frentes, y aparte de
las grandes superproducciones que de un tiempo a esta parte copan las listas de
ventas, los desarrolladores independientes van ganando mayor aceptación entre un
público que busca algo de originalidad, títulos más clásicos o la satisfacción de jugar
a algo que ha sido producido por un pequeño grupo de gente como antaño.
Ahora parece que llega un nuevo reconocimiento a este grupo de desarrolladores
gracias a que este “docu-film” competirá en la categoría de documentales del festival
de Sundance a finales de enero de 2012.
	 Fruto de esta tendencia es el reportaje Indie Game: The Movie, un documental
rodado en formato cine que ha llevado a sus autores, James Swirsky y Lisanne Pajot
a visitar a un buen puñado de equipos indies a lo largo de la geografía norteamericana.
Gente como Edmun McMillen (Super Meat Boy), Renaud Bédard (Fez) o Jonathan
Blow (Braid) aparecen en el documental junto a muchos otros desarrolladores quizás
menos conocidos para el público en general.
	 Cabe recordar que los costes de producción se generaron a partir de los ahorrors
personales de los autores, además de una importante inyección económica recibida
a través de campañas de petición online para ayudar en el proyecto. Gracias a las
donaciones de miles de interesados en la película, al final James y Lisanne consiguieron
superar incluso sus expectativas y conseguir unos 70.000 dólares. Además, tras ser
presentado en el festival, los autores han anunciado el lanzamiento en DVD y descarga
digital del documental para que todos podamos visionarlo. De momento aquí os
dejamos con el trailer de lanzamiento, aunque en su web oficial encontraréis más
material: http://www.indiegamethemovie.com/video •

Hyper Princess Pitch, lo
último de Daniel Remar
El último proyecto de Daniel Remar (Iji) es una especie de remake de un antiguo juego de
MS-DOS llamado Operation: Carnage (en palabras del propio desarrollador) y ya puede ser
descargado gratuitamente desde su página web:
http://www.remar.se/daniel/pitch.php
	 Nosotros ya lo hemos probado y os podemos contar que es una experiencia corta pero
intensa y bastante divertida. El juego de Remar se basa en los típicos “arena shooters” tipo
Smash TV por ejemplo, en los que iremos avanzando habitación tras habitación eliminando
a todo bicho viviente que se nos ponga delante hasta que nos encontremos frente al boss
del final de nivel. En total son cuatro mundos divididos en subfases y plagados de personajes
inspirados en la Navidad, como pequeños duendes y “papa noeles” (algunos incluso
mecánicos), trenes de juguete que disparan, osos de peluche mecánicos, etc.
	 Hay multitud de items para recoger que aumentan nuestra vida o munición, tres armas
diferentes, unos gráficos pixelados muy bien realizados y sencillos, y unas pantallas repletas
de acción y buen hacer. También podremos escoger diferentes niveles de dificultad muy bien
equilibrados, y terminar el juego supondrá abrir secretos y animarnos a terminarlo en niveles
superiores para descubrir el final “bueno”. La música, obra de Niklas Ström es excelente y
conjuga los típicos sonidillos de 8 bits con algunos arreglos más guitarreros basados en el
rock, sobre todo para los enfrentamientos con los jefes. Se puede descargar por unos 4€ en
formato MP3 desde su web en Badcamp.
	 La última versión tiene soporte para redefinir teclas y conectar el mando de Xbox 360, así
que ya sabéis, si queréis pasar un buen rato batiendo vuestro propio record una y otra vez,
descargaos el juego y echaros unas partidas. ¡Genial! •

S Creadores y protagonistas. En la foto de arriba, los directores de la película Lisanne Pajot y
James Swirsky. Sobre estas líneas Tommy Refenes trabajando en Super Meat Boy.

S ¡Papa Noeles por todas partes! Y no parecen tener muy buenas intenciones así que más te
vale espabilar y comenzar a disparar a todo lo que se mueva si no quieres que acaban contigo...

Manomio incluye soporte iCade en su
emulador de C64 para iPhone
También incluirán nuevas funciones muy
interesantes, como soporte para otros
dispositivos de control como iControlPad o
el mando de Gametel.

16

http://www.indiegamethemovie.com/video
http://www.remar.se/daniel/pitch.php

El Cambiazo
Benditos sean los foros de Internet, sí. Y benditos sean
aquellos compañeros anónimos que sin haberlos visto
siquiera y sin pedir nada a cambio permiten compartir
promociones que uno quizás no habría tenido posibilidad de
conocer por sus propios medios.
	 Y es que hace unas semanas tuve la oportunidad de conocer
la enésima oferta publicitaria de una franquicia comercial en la que
afirman no ser tontos -menuda pista, ¿eh?-, y que respondía al
impactante nombre de El Cambiazo. Tal nombre iba asociado a la
promoción del nuevo título de Id Software, Rage.
	 Para los que no conocieseis dicha promo, os la explico
brevemente: si entregabas cualquier juego en buen estado,
podrías conseguir Rage a mitad de precio. Ni que decir tiene
que la iniciativa era cuanto menos atractiva, máxime cuando se
trataba de una novedad. Además, aunque no fuese una prioridad
su adquisición, las virtudes gráficas del juego tan bien defendidas
por sus creadores y los numerosos videos colgados en las webs
especializadas invitaban a correr el riesgo. Por otro lado, siempre
podrías quitarte de encima algún título-morralla de tu colección, así
que no había nada que perder.
	 Así pues, y tras conocer la fecha de inicio de la oferta, allá
que me decidí a probar fortuna, pensando en que en unas horas
tendría un nuevo juego entre mis manos. Lamentablemente,
nunca llueve a gusto de todos, y mi ilusión inicial se convirtió
rápidamente en decepción cuando la dependienta me comunicó
que habían recibido pocas copias, y que éstas estaban destinadas
principalmente a los que habían reservado el juego previamente.
De nada me sirvió preguntar si recibirían más en los próximos días,
sobre todo porque la promoción duraba una semana y yo me
desplacé el día anterior al comienzo de la misma. La respuesta fue
negativa.
	 Posteriormente, y tras contrastar mi caso en mi foro habitual con
el resto de usuarios, pude enterarme que la letra pequeña de la
promoción exponía que estaba limitada a una cantidad específica
de juegos a nivel nacional. Mientras me dedicaba a exponer mi
situación, no dejaban de aparecer las réplicas de foreros que ya lo
tenían, no sólo en ese día, sino en los siguientes. Inaudito.
	 Si bien es verdad que la desilusión se me pasó pronto, me fastidió
sobremanera que el desplazamiento a la tienda fuese infructuoso.
Afortunadamente, gracias de nuevo a los foros de Internet descubrí
a los pocos días que podía conseguir el Assassin´s Creed La
Hermandad nuevo y con extras por apenas 13 €.
	 Quien no se consuela es porque no quiere…•

Grijalbo pone a la venta un
nuevo libro sobre videojuegos
No son muchos los libros sobre videojuegos
que llegan a nuestro país así que Grijalbo
se anime a distribuir ‘1001 videojuegos a los
que hay que jugar antes de morir’ es una
buenísima noticia. Se trata de un libro escrito
por Tony Mott, redactor jefe de la revista
Edge, toda una referencia en esto de la prensa
de los videojuegos y de primeras sorprende
el peso y tamaño del libro (¡esto no sirve
para leerlo en la cama cómodamente por las
noches!). La calidad del papel, las cubiertas
y la encuadernación es la esperada para el
precio aproximado en el mercado, unos 35€.
La maquetación es sencilla pero funcional, y la
redacción es pulcra aunque con algunos fallos
en la traducción, no muy graves, que deberían
corregirse en posteriores ediciones.
	 Para la elaboración del libro Tony se ha
rodeado de una serie de periodistas del medio
como (Owai Bennallack -PocketGamer-,
Alec Meer -Rock, Paper, Shotgun- o Keith
Suart -The Guardian-) que desde su punto de vista nos van enumerando y comentando los juegos
más interesantes de la historia organizados por décadas. La introducción corre a cargo de Peter
Molyneux, el diseñador inglés creador entre otros de juegos tan populares como Populous, Theme
Park o Fable, y que en cierta forma se sincera en las líneas que dedica al trabajo de Mott y sus
colaboradores al principio del libro. Al iniciar su lectura comenzaremos en los años 70, una de las
épocas más desconocidas para la mayoría de nosotros, y en cuyas páginas leemos con entusiasmo
el origen de los videojuegos, la aparición de los primeros arcade tipo Pong, Boot Hill, Space
Invaders o Breakout, videojuegos educativos de gran solera como The Oregon Trail (y a la sazón
el juego que abre el libro) títulos de acción vectoriales como el eterno Asteroids, etc. El paseo
a través de sus páginas se hará menos árido a medida que vamos pasando generaciones y nos
adentramos a los mediados de aós 80 y 90. ¿Cómo olvidarnos de nuestra primera partida con Manic
Minner, Batman, Super Mario Kart, Sonic o Final Fight? Son experiencias que se ven reflejadas
fielmente ‘1001 videojuegos…’ y que nos retrotraen a una época en lo que todo era más sencillo. De
hecho, la mejor forma de leerse este libraco es a modo de consulta. Si por ejemplo nos apetece
saber algo más de los 80 podemos abrir el capítulo correspondiente y echarle una ojeada a todo
lo que nos ofrece, pararnos en algún título que nos llame la atención por desconocido o por su
calidad por ejemplo, y empaparnos de su comentario. Por lo general los títulos más importantes de
la compilación cuentan con su correspondiente captura de imagen, a veces a doble página, otras
en formato más reducido, aunque echaremos de menos que no todos los títulos referenciados
vengan acompañados de su respectiva imagen. Una lástima.
	 También echamos de menos un mayor número de títulos nipones y por supuesto representantes
del software patrio. Es verdad que aparecen algunos lanzamientos exclusivos del país del
sol naciente como Sin & Punishment para Nintendo 64, pero hay muchos otros juegos
japoneses que objetivamente son más atractivos de los referidos en el libro y que son jugables
para el público occidental. También podríamos discutir el criterio de elección de uno u otro
juego en detrimento de nuestros favoritos particulares, pero no deberíamos olvidar que el libro
es una selección personal realizada por casi 40 amantes de los videojuegos como nosotros,
con sus preferencias, géneros favoritos y prevalencia por el producto anglosajón claro.
	 En cualquier caso, ‘1001 videojuegos a los que hay que jugar antes de morir’ es un
recorrido genial a través de la particular historia de este ocio electrónico y que nos descubrirá
en ocasiones algunos títulos que desconocíamos, o que nos aportarán nuevas perspectivas
en otros tantos juegos que habíamos olvidado en estos años.
	 Podéis obtener el libro en librerías o directamente a través de la web Megustaleer.com •

En mi cueva
O como veo el mundo que
me rodea “apoltronado” en
mi cuarto. S

Gunpoint, con aires de James Bond...
A caballo entre el puzzle y las plataformas,
nos ponemos en el pellejo de un espia por
cuenta propia con unas habilidades innatas
para infiltrarse en edificios de alta seguridad.
Se espera su salida en marzo de 2012.

SupaBoy, la Super Nintendo portátil
Ya a la venta esta especie de “cerebro
de la bestia” con forma de Game Gear.
Está fabricado por Hyperkin, y su precio
aproximado es de 75$ en Amazon.com.

17

http://www.megustaleer.com
http://www.amazon.com/Hyperkin-SUPABOY-Portable-Console-Super-NES/dp/B005GSRPG8/ref=sr_1_1?ie=UTF8&qid=1322553534&sr=8-1

Pasó sin pena ni gloria por la industria del videojuego pese a que en su

momento prometía convertirse en la máquina más poderosa de aquella

época. Pese a su atractivo y felino nombre, la consola Jaguar no pasó de

ser más un lindo gatito al que nadie quería.

	 Puede que la culpa fuese de su creadora ATARI, o de la nefasta campaña de

promoción y marketing de la misma, o el escaso apoyo de las desarrolladoras,

pero está claro que el proyecto nació sin apenas visos de éxito. Además, en una

época donde las 16 bits de SEGA y Nintendo copaban el interés de los jugadores,

era bastante difícil pensar que una nueva máquina pudiese cambiar de opinión a la

masa. Ni siquiera aquellos impresionantes 64 bits ni la futura unidad de CD-ROM

cambiarían las cosas. Además, con las respectivas sucesoras llamando a la puerta,

¿quién querría comprarse esta bestia?

	 Pese a este mal panorama, sorprende que en la vorágine de hoy día con

los polígonos, los shaders, los sensores de movimiento o los discos azules,

todavía existe gente que siente un mínimo de interés por lanzar títulos para esta

defenestrada consola. Quizás sea por una simple cuestión de nostalgia, o porque

lo retro está de moda, pero el caso es que después de tanto tiempo, Jaguar tiene

un nuevo juego al que hincarle los dientes: Downfall.

	 Tras este curioso nombre se esconde el equipo de programación Reboot, y

que forma parte de la comunidad de juegos y programación para ATARI Jaguar

que existe en la actualidad. Como buenos amantes de la compañía y del propio

sistema, se han sacado de la manga un juego bastante simplón, pero muy

divertido. Consiste básicamente en hacer llevar a nuestro personaje desde la parte

de arriba de la pantalla hacia abajo apoyándonos en las distintas plataformas

que van apareciendo. Puesto que dicha pantalla va desplazándose rápidamente,

tendremos que evitar que nos alcance al mismo tiempo que vamos evaluando

nuestra caída para no precipitarnos al vacío. Como ayuda, durante

el recorrido iremos consiguiendo extras en forma de puntos y

algunos ítems para mejorar habilidades.

	 Técnicamente, el juego no distaría de ser uno de los

muchos que podríamos encontrar de serie en nuestros

móviles, por ejemplo. Además, los propios creadores se

jactan de ello. Gráficamente no destaca ni aprovecha

las posibilidades de Jaguar, si bien sus 60fps son

más que bienvenidos. Jugablemente, el juego sí que lo

hace, puesto que a la sencillez de sus gráficos se le une

la sencillez de su manejo. No hace falta más que moverse

de derecha a izquierda y dejarse caer. Luego presionar el

botón adecuado para activar la habilidad, y listo. No obstante,

la excesiva fluidez del juego y la inercia del personaje pueden

condenarnos más de una vez. Asimismo, su sencillez y la ausencia de

mayores alicientes que el conseguir más y más puntos, puede provocar

que sea fácilmente olvidable.

	 En definitiva, poco más puede decirse de Downfall. Es muy loable que todavía

haya gente que mantenga viva la llama de aquellas consolas que no gozaron del

éxito masivo, aunque el juego no sea un dechado de originalidad ni aproveche

toda la potencia de la máquina. Igualmente, se agradece la posibilidad de poder

disfrutar del mismo si no dispones de la máquina, puesto que también se encuentra

disponible gratuitamente mediante emulador o bajo descarga.

Downfall
Dándole de comer de nuevo a la bestia

Sistema:	 Atari Jaguar
Publica:	 Reboot
Desarrolla:	 Reboot (descarga gratuita)
Género:	 Plataformas
Jugadores:	 1
http://reboot.atari.org/downfall/about.html

S Nuevos títulos. Reboot no descansa y ya tiene en cartelera otro juego inspirada en el famoso
Asteroids. Kobayashi Maru, un shooter que utiliza el engine propio bautizado como Raptor.

>>PRESS START!
Pix’n Love Rush se actualiza con

nuevos contenidos
El estupendo plataformas retro incluye
ahora un nuevo modo de juego y adapta la
versión iPad al formato ‘universal’.

18

http://reboot.atari.org/downfall/about.html

Ecos de los 80
Las tribulaciones de un
tipo anclado en el pasado
glorioso de los 8 bits

La generación del parche
La presente generación de videojuegos podría
simbolizarse con el icono de un gigantesco parche. No,
la cosa no va de piratas.
	 Cuando Xbox 360 estrenó la generación en la que aún
estamos inmersos, en la que posteriormente entraría la tercera
iteración de la marca Playstation, pocos podríamos prever
las consecuencias negativas que supondría el asentamiento
definitivo de la conexión permanente a Internet en nuestra
plataforma favorita de ocio electrónico.
	 Mi opinión lleva forjada a golpe de martillo y bug durante
mucho tiempo, pero sí es verdad que tengo un ejemplo muy
reciente en la retina, y es el que, a la postre, me lleva a escribir
sobre este espinoso tema.
	 Resulta que estaba prisionero en una fría región de cierto
continente llamado Skyrim. Me condenaron a una muerte
segura; mi cuello iba camino de ser quebrado por un implacable
verdugo, cuando de pronto un dragón irrumpió en la escena
y me dio la oportunidad de escapar. Cuál fue mi sorpresa
al comprobar que no tenía escapatoria; barreras invisibles
limitaban mi camino, y el susodicho dragón permanecía
encaramado a una torre, asomado por una ventana, mirándome
a los ojos impasible. Una mirada cuyo mensaje era alto y claro:
“reinicia la partida, estás ante tu primer bug, el primero de
muchos”. Y eso que sólo llevaba cinco minutos de partida.
	 Resulta terriblemente preocupante que el candidato número
uno a ser encumbrado por crítica y público como juego del
año te ataque frontalmente a los pocos minutos de empezar
con un fallo de programación; aún peor resulta que, al llevar
un número determinado de horas de juego, el rendimiento de
nuestra Playstation 3 decaiga hasta martirizarnos en nuestra
experiencia jugable. Reconozco su grandeza, su inabarcable
magnitud, pero un juego del año no debería exponer al jugador
errores de esta índole.
	 Y yo me pregunto, ¿por qué no retrotraernos por unos
instantes en la línea temporal de nuestro hobby favorito? El título
de “Game Of The Year” lo acuñó la revista Electronic Gaming
Monthly hace muchos años. Bien, voy a citar unos cuantos
juegos que, según la prestigiosa publicación, merecieron en su
correspondiente año ser galardonados con tan rimbombante
título. Ghouls’n Ghosts, Strider, Sonic the Hedgehog, Street
Fighter II, Super Mario 64, GoldenEye 007, Ocarina of Time…
Bien, ¿imaginan ustedes que controlasen a Sir Arthur en su
periplo por el clásico cementario, se enredara una pierna en
una planta carnívora y tuviéramos que volver a cargar el juego?
¿Y si Ryu lanzara Ha-Do-Ken a cámara lenta en el combate
final contra Bison?
	 La posibilidad de descargar añadidos para un juego es
un ejemplo claro de arma de doble filo. Para qué testear a
fondo, si el día del lanzamiento te hacemos bajar un parche de
trescientos megas y todo arreglado. El parche, por desgracia,
sigue tomando un tremendo protagonismo actualmente. •

Now Loading: PixeBlog
Para entender el futuro
siempre hay que apoyarse
en el pasado.

Still Alive Wii
Probamos uno de los mejores títulos ‘hombrew’
para la consola de Nintendo
T4ils es el grupo de desarrolladores indie
responsable de este homebrew para Wii. El
juego, un plataformas-puzzle en 2D está
inspirado en la versión flash de uno de los
éxitos de la mítica Valve: ‘Portal’.
	 A diferencia del original de la gente de Half
Life basado en magníficos escenarios 3D, Still
Alive Wii nos presenta una serie de escenarios
2D donde tendremos que recolectar los trozos
de pastel repartidos por la pantalla, antes de
escapar por la correspondiente salida. Para
conseguir este ojetivo, a priori escaso de
originalidad, nos tendremos que ayudar de un “pistola” capaz de crear portales con los cuales
teletransportaremos a nuestro personaje sorteando los diferentes obstáculos que físicamente
nos separan de los trozos de pastel y de la ansiada salida.
	 Este remake de la versión flash de Portal, es prácticamente idéntico en cuanto a la
jugabilidad, y en nuestra opinión esta versión para Wii acierta de pleno gracias al uso de
algunas características específicas de la consola que le vienen como anillo al dedo. Nos
referimos concretamente a la posibilidad de utilizar los mandos de la Wii, así, mientras que con
el pequeño joystick del ‘nunchuck’ podemos desplazarnos horizontalmente por el escenario,
además de saltar, el mando ‘remote’ de la Wii nos permitirá apuntar de forma precisa y muy
rápida sobre las paredes del escenario para poder abrir esos necesarios portales.
	 A las mejoras que nos aportan la utilización de los mandos, esta versión conlleva algunos
añadidos interesantes, entre los que podemos destacar la posibilidad de jugar dos amigos en
modo cooperativo, en el que cada jugador podrá abrir un portal, al mismo tiempo que podrá
entrar en acción en cualquier momento del juego. La descarga y posibilidad de compartir
nuevos mapas con los demás, y la posibilidad de poder tomar el control cuando visualicemos
las repeticiones de las partidas son también añadidos muy interesantes.
	 T4ils además de haber desarrollado unos años antes la correspondiente versión para
Nintendo DS, ha puesto a disposición de todos los jugones una versión online gratuita
programada en Javascript denominada Still Allive JS, y otra versión diseñada específicamente
para dispositivos Android llamada Still Alive Droid.
	 Como resumen diremos, que Still Alive Wii es una opción mejorada y gratuita que nos
permitirá disfrutar de la esencia en 2D de uno de los juegos más originales de Valve en nuestra
Wii (y fuera de ella), y que además le añade desde el punto de vista gráfico un puntito retro
muy de nuestro agrado. •
Podéis descargaros el juego y probarlo en vuestra consola siempre que tengáis instalado el
canal ‘Homebrew Channel’ desde esta dirección: http://wiibrew.org/wiki/StillAliveWii

s

S Aparente sencillez. Puede que al principio creáis que estáis frente a un juego muy sencillo pero nada
más lejos de la realidad. La mecánica tipo Portal augura unas buenas horas de diversión y roturas de coco.

Mr. Sid “canabaliza” el Commodore 64
En espera de que aparezca la adaptación del
popular juego indie de Paulko64, buena es
está primera versión para C64 de Mr. Sid. La
podéis descargar desde http://noname.c64.
org/csdb/release/?id=103017

Jayenkai también llevará su éxito NeonPlat

Adventures a los iPhone
Aún se encuentra en un estado prematuro
de desarrollo, pero pronto llegará esta
especie de plataformas con desarrollo en 2D
caracterizado por sus gráficos de neón.

19

http://wiibrew.org/wiki/StillAliveWii
http://noname.c64.org/csdb/release/?id=103017
http://noname.c64.org/csdb/release/?id=103017

>>

¿Quien es el tal Francisco Téllez? se preguntarán nuestros lectores, pues
es el genio y currante detrás de Unepic, esa maravillosa aventura indie de
la que estamos enamorados en 99redpotions (www.99redpotions.com), y
como Francisco es un tío muy enrollado se ha animado a contestarnos unas
preguntillas sobre la creación de su juego y el panorama independiente.
¡Comencemos!

Antes de nada ¿quién es Francisco Téllez? Pon en antecedentes a nuestros lectores.
Es un tío al que veo cada día en el espejo. El chaval es el típico soñador tontorrón,
un ‘matao’ que empezó con el rollo ese de hace jueguecitos desde que tuvo un
MSX. Trabajó en Ubisoft y luego se montó su empresa pensando que iba a poder
hacer los juegos que quisiera... pero qué inocentón. Al final chocó con la realidad y
acabó haciendo sus jueguecitos en su tiempo libre.

¿Como surgió el proyecto de Unepic?
¡Gracias al juego “Maze of Galious”! Me gustó tanto cuando era ‘peque’ que al
final quise hacer uno que hiciera sentir una sensación parecida. El parecido a
“Castlevania” es pura coincidencia. De hecho no me identifico cuando dicen que es
un “Metroidvania”... me encantaría que dijesen “es un Galious moderno”.

¿Cuál fue la parte más dura de desarrollar?
El sistema de iluminación me costó bastante, ya que tuve que hacer muchas pruebas
y algoritmos diferentes, y luego tocó optimizar... perdí mucho tiempo en esto.
Componer la música también fue complicado pues jamás había compuesto antes.

¿De qué parte estás especialmente orgulloso?
Del sistema de iluminación y de Neuron. Son dos cosas que creo que son bastante
originales y no se han visto en otros juegos. No veas como me río cada vez que veo
a alguien sufriendo en el foro porque Neuron le ha puteado. (NdF: Doy fe de que

Neuron es un hijo de...). También estoy especialmente orgulloso de la historia en
general... un punto de vista muy diferente y un final completamente atípico.

¿El resultado final del juego es el que esperabas?, ¿qué cosas cambiaríais del juego
en posteriores versiones?
En un princpio quería hacerlo online, para putear a los jugadores que jugaran en
línea metiéndoles bichos sin avisar, activando trampas, ya sabes, lo típico para
verlos sufrir un poco y reírte desde casa. Pero finalmente el juego se quedó offline
por falta de tiempo. En posteriores versiones haría la parte online para aprovechar
todo lo que he hecho, pero dudo que tenga tiempo.

El juego esta plagado de continuos gags sobre ‘frikeces’ populares, desde Star
Wars a Eduardo Manostijeras pasando por Starcraft. ¿Todas estas referencias
delatan tus gustos y preferencias o es algo deliberado para hacer más divertido
el guión?
Desde luego delatan mis gustos. Todos son referencias a pelis y juegos que me han
gustado desde siempre, o que me han llamado especialmente la atención. Muchas
son fáciles de pillar, pero otras no tanto: en la versión en castellano, cuando matas
la primera serpiente del juego, el prota dice: “¡Toma ya! Me la he cargado”. Esto
es un simple parche ya que la frikada se encuentra en la versión en inglés, donde
Zeratul dice “Snake?.... Snake?.... SNAKEEEE!!!” (que es lo que gritan en Solid
Snake cuando muere).

El juego está teniendo un buen boca a boca, a la gente que lo prueba le está
gustando. ¿A nivel de ventas esta funcionando como esperabas?, ¿mejor?, ¿peor?
A nivel de aceptación estoy flipando en colores. La respuesta que me esperaba era
un “bah, un 2D, y super cutre”... pero en cambio a la gente le está encantando,
incluso algunos dicen que es de los mejores juegos que han jugado recientemente.
Esto no lo hubiese imaginado ni en los más optimistas de mis sueños.
En cuanto a ventas se van haciendo, pero no hay ninguna avalancha de compras.
Esto me va bien porque así tengo más control sobre todo, más tiempo para resolver
bugs y puedo responder a todo el mundo que me escribe o que tiene un problema.
Espero tener esa avalancha de ventas si consigo publicarlo en Steam.

¿Te has planteado entonces editar el juego en alguna plataforma de descarga
digital como Steam o Xbox Live?
Objetivo: ¡Steam! Tan sólo me separa un mísero trailer. Ya tengo uno pensado, y en
breve me pondré a hacerlo. También será algo diferente a lo que se suele hacer...
ya ves, siempre yendo a contracorriente. Sobre consolas no tengo nada pensado.
Los controles son muy de PC, con muchos shortcuts, y la resolución es 1024x768,
imposible para una tele de esas de tubo.

Hay usuarios algo decepcionados por no poder jugar en distribuciones Linux ¿te
planteas lanzar una versión otros sistemas operativos?
Uf, por ahora no. Si consigo pasta seguramente pagaré a un amigo que tengo para
que me haga el porting. Es uno de esos chalaos que tienen todos los SO en un
solo ordenador con tropocientas particiones. Los comerciantes del juego se llaman
“Ubuntu” y “Fedora” en su honor. A mí no me gusta trabajar en sistemas operativos, no
es lo mío, demasiado I+D. Vaya por dios, el linuxero tenía que soltar el comentario....
¡Pues sí! Uso windows, ¿qué pasa? ¿A que te meto dos ‘yoyas’? :cD

¿Qué piensas de los videojuegos “indies” en general?, ¿crees que llegarán a ser
parte importante de la industria o incluso una industria paralela?
Creo que es como el cine: “Hollywood” y “el cine de autor”. Mientras los grandes nos
regalan la vista con sus superproducciones, los indies nos regalan las sensaciones
con sus geniales ideas. Por ejemplo, me he divertido mucho con Starcraft 2.
Es una virguería tecnológica, pero el juego que me ha calado muy profundo es

PRESS START!

Entrevista Francisco Téllez
99redpotions entrevista al creador del popular juego indie para PC, Unepic

S El inicio de una aventura única. Nada más ver ese castillo “rolero” surgiendo de las
nubes se nos vienen muchas cosas a la cabeza, pero la principal es aquella de, “¿dónde está
el dicho boton para empezar el juego de una vez!” Unepic atrapa desde la pantalla de inicio,
y con ello el desarrollador ya tiene gran parte del trabajo hecho. Lo que viene a continuación
es una sucesión de escenarios laberínticos, enemigos, armas y un gran sentido del humor.

Disponible la demo del remake de Metroid II
DoctorM64 ha hecho pública una demo de
AM2R (Another Metroid 2 Remake), esta
especie de remake del Metroid II original
para GameBoy: http://metroid2remake.
blogspot.com/2011/10/demo.html

20

http://metroid2remake.blogspot.com/2011/10/demo.html
http://metroid2remake.blogspot.com/2011/10/demo.html

Machinarium. Es un indie increíblemente bueno. Soy programador y, al igual que
Neo, en vez de ver los juegos veo numeritos y técnicas, pero Machinarium ha
conseguido que mi imaginación vuele, es un derroche de fantasía que te hace
sentir raro. Eso no me pasaba desde que era pequeñajo.

¿Que influencia ha tenido en el juego que distintos blogs como
99redpotions se hagan eco de él?. ¿Ves viable que en algún momento
alguna publicación más importante le dedique unas líneas?
El juego se ha conocido principalmente gracias a los blogs y magazines indies
como vosotros. Sin vosotros nadie sabría de su existencia, y tendría que irme al
metro a repartir papeletas de Unepic, tipo “Eh tío, ¿te van los juegos? ten, mírate
este... y si tiras la papeleta al suelo de dejo la cara hecha un mapa, que las
fotocopias no me las regalan”... O al mercadillo de los sábados por la mañana....
“¡¡CHAAAACHO, AAAAY, COMPRAME E-LUNEEEEPI!!”
Meristation hizo una pequeña mención de la demo. Aunque fueron unas pocas
líneas, la avalancha de gente que se bajó la demo fue espectacular. Meristation
es una revista de “mainstream”, no toca Indie, por lo que no creo que haga una
review de Unepic. Vamos, me sorprendería (y muy gratamente) si publicase algo.

Francamente, Unepic es de los mejores juegos “indies” que he jugado
nunca, pero no ha tenido la difusión de otros, de mucha peor calidad en
algunos casos, que con un par de “twets” de Notch enseguida son súper
conocidos, ¿qué tiene que hacer un desarrollo “anónimo” como el tuyo
para llegar a una audiencia masiva?
¡Si lo supiera ahora tendría una audiencia masiva! XD
Me temo que no he dedicado aún tiempo al tema de la publicidad. Como
comentaba antes, prefiero cerrar los bugs antes y dejarlo más niquelado.
Supongo que como sólo hace un mes que ha salido, no se conoce aún
mucho, pero poco a poco las revistas van hablando... es cuestión de
tener un poco de paciencia. Por fortuna hay gente que me está ayudando
desinteresadamente con el tema de la publicidad, incluso están intentando
contactar con Notch para que haga algún “Tweet”.
Por otra parte, el trai ler que tengo pensado va a ser tan original que creo
que la gente lo pasará mucho por YouTube... si me queda bien. Eso ayudará
mucho.

He visto Unepic pirateado, ¿no te pone de mala ostia que pudiéndolo
tener desde 6,5 euros y siendo un juego prácticamente “artesanal” la
gente lo piraté igualmente?
No me preocupa, toda esa gente morirá asesinada por un grupo de esqueletos
liderados por una sombra oscura, y luego irán al infierno. Me escribió un ruso
y me dijo “tío, me siento guay cuando pirateo juegos, estoy orgulloso de ello,
pero en tu caso no lo hago, y creo que quien lo haga debería ir directamente al
infierno”.
La parte buena de que haya una versión pirata es que toda esa gente de otros
países que no puede pagarlo pueda disfrutarlo. No estoy de acuerdo con los
cambios abusivos de moneda, o con los desniveles radicales de costes de vida,
y creo que todos tienen el mismo derecho a poder disfruta de Unepic. En el foro
hay algunos que confiesan haberlo pirateado por no tener dinero ni tarjeta para
pagar por PayPal. Lo que sí me jode es que haya gente de España que, aún
ofreciéndoles un precio super asequible y sabiendo que o ha hecho un tío de
por aquí, prefieran dar sus 6,5€ a una multinacional americana de hamburguesas
que ayudar a un paisano a pagar más de 2 años de tiempo libre currando en un
juego. ¡Incluso hay un español que se ha dedicado a crear un video de “como
descargarse Unepic pirata” y lo ha publicado en Youtube! Pero bueno, por suerte
hay mucha gente muy maja que ayudan... incluso uno del foro consiguió que se
retirase ese vídeo.

Para ir acabando y no robarte mas tiempo, ¿por qué deberían nuestros
lectores comprarse Unepic en vez de un bonito paquete de trajes para
Cammy en Super Street Fighter IV?
Hombreeeee.... para empezar porque la historia y los diálogos son muy de por aquí,
se sentirán identificados y soltarán alguna que otra carcajada en mitad de la noche.
Además, porque lo van a disfrutar y se van a divertir, y hay experiencias únicas que
se perderían. Además, siempre puedo lanzar un pack con el traje de Cammy para
que los lleve el prota como ya he hecho con StarTrek o Halloween.

Muchas gracias por tu tiempo y te deseamos la mejor de las suertes con el
juego.
¡Asias majo! Yo también os deseo mucha audiencia, sois unos auténticos frikazos de
los indies. Querido lector, si has leído toda la entrevista te mereces un abrazo. Postea tu
hazaña en el foro y te paso el código del abrazo para que te lo descargues ;c

Entrevista original publicada en 99redpotions (www.99redpotions.
com) Muchas gracias a FastETC por permitirnos incluirla en
RetroManiac. ¡A nosotros también nos encanta el juego!

S Objetos a go-go. La cantidad de contenido que ha incluído Francisco en Unepic es
francamente impresionante. Al inventario repleto de items y objetos que podemos utilizar, se le
unen todas las armas (organizadas por conjuntos), los hechizos, las pócimas...

Limbo llegará hasta los ordenadores

MAC antes del final de año
Para celebrar el millón de unidades
vendidas entre Xbox, PlayStation y PC, los
desarrolladores Playdead han decidido portarlo
también para los ordenadores de Apple.

Broken Sword 5 proximamente, y en 2D
Revolution anuncia que recuperará el aspecto
de dibujo animado refinado y los escenarios
bidimensionales pintados para los fondos por
los que son conocida esta excelente saga de
aventuras gráficas.

21

http://www.99redpotions.com
http://www.99redpotions.com

>>

Kotai lanza el remake online
del mítico cartucho para
MSX Penguin Adventure
Parece que fue ayer cuando anunciábamos en RetroManiac que Kotai, el desarrollador
español especializado en realizar remakes de juegos de Konami, anunciaba su
intención de ‘remakear’ también Penguin Adventure con motivo del 25 aniversario
desde el lanzamiento original del juego. Tras los primeros pantallazos que dejaban
entrever grandes simulitudes con el juego de Konami, las expectativas se situaron
en todo lo alto habida cuenta del buen funcionamiento que han tenido proyectos
anteriores del diseñador, como Nemesis o Castlevania Online.
	 Sin embargo pronto se vio que el proyecto era muy grande y que Kotai, y Arilou
en los gráficos, necesitarían ayuda. Así fue como se les unió en esta particular cruzada
Gryzor87, compositor habitual también de estas páginas y que suele colaborar con
Locomalito, Markoa en tareas artísticas como la pantalla de título y Toni (Pixelsmil)
colaborador de RetroManiac y gran amante de todo lo que tenga aspecto pixelado.
Con el grupo ya bien afianzado Penguin Adventure Online 25 Aniversario cogió
carrerilla como hace el bueno de Penta en el juego hasta hoy, que coincidiendo con la
salida del número 5 de RetroManiac tenéis por fin el juego disponible para descarga
desde su web oficial: http://www.remakesonline.com/penguin
	 Originalmente Penguin Adventure fue un cartucho lanzado en 1986 para
ordenadores MSX1. Obra de Konami, y con un incipiente Hideo Kojima trabajando
por primera vez en esto del diseño de videojuegos, el juego alcanzó rápidamente la
fama gracias a sus increíbles gráficos pseudo 3D, jugabilidad y horas de diversión. Es
verdad que no dejaba de ser la segunda parte de Antartic Adventure, pero mejoraba
tanto al primero y demostraba lo que podía dar de si el ordenador de 8 bits que
muchos le siguen considerando como uno de los mejores títulos realizados nunca
para MSX.
	 En el remake de Kotai nos encontraremos con todo prácticamente inalterado, si
exceptuamos, claro está, los gráficos en alta resolución y la posibilidad de jugar online
con hasta 8 ‘pingüinos’ amigos. El resto ha sido respetado al máximo. Desde los
diseños de los escenarios y niveles, hasta los ítems que recogemos, los secretos,
sprites, bosses finales y por supuesto los ansiados vendedores que nos esperan con
sus objetos previo pago del pescado recogido.
	 Además, no podemos olvidar que como de costumbre Kotai ha incluido un editor
de niveles, para alargar la vida del juego hasta el infinito y más allá. Integrado en la
misma descarga principal del juego, con este editor podréis diseñar vuestras propias
fases para compartirlas con el resto del mundo en sensacionales competiciones online.
Tampoco ha cambiado la forma que tiene el autor de actualizar sus productos

automáticamente, de modo que no nos preocuparemos nunca de tener la última
versión parcheada instalada, y la posibilidad de configurar nuestros ordenadores
como servidores dedicados del juego, de modo que los jugadores puedan encontrarse
normalmente partidas ya creadas.
	 En fin, como de costumbre Penguin Adventure Online 25 Aniversario es un
gran trabajo que viene a añadirse al catálogo ya de por si más que sobresaliente
de Kotai. Si queréis pasar un buen rato, conectados o no, recordando un juegazo
como este, no tenéis más que pinchar en el enlace de su página web y descargaros
gratuitamente el juego. ¡A disfrutar! •

Concurso Emere y RetroManiac
¿Quieres ganar un cartucho F-1 World Grand
Prix 2 para Nintendo 64 por la ‘patilla’?
Emere, la tienda de videojuegos especialista en material retro, y RetroManiac,
sorteamos 15 juegos originales y nuevos (aunque sin precintar) del videojuego F-1
World Grand Prix 2 para Nintendo 64 en formato PAL. Si recordáis, el cartucho es uno
de los mejores simuladores de carreras que se publicó en la época de los 32 y 64 bits
gracias a su jugabilidad y gráficos notables.
	 Para participar y llevarte una de las unidades, sólo tienes que hacerte seguidor
de las cuentas Twitter tanto de Emere (@Tiendaemere) como de RetroManiac (@
RetroManiacMag) y escribir en vuestro ‘timeline’ de twitter el título del juego favorito de
Nintendo 64 seguidos de lo siguiente (sin comillas): “#SorteJuegoN64 @tiendaemere
@retromaniacmag”. Por ejemplo, si tu juego favorito de N64 es Superman 64

(¡esperamos que no!), tan sólo tendrías que acceder a tu twitter, y escribir en tu propio
‘timeline’: “Superman 64 #SorteoJuegoN64 @tiendaemere @retromaniacmag”
(sin comillas). Sólo podéis participar una vez por usuario hasta el próximo 31 de
diciembre y tener un domicilio en España para mandaros los juegos. ¡Suerte!
Encontrarás más información en nuestra web: www.retromaniac.es •

PRESS START!

S Retro y moderno. Los diseños y gráficos respetan al original de MSX, pero al mismo
tiempo las posibilidades de confeccionar nuestros propios niveles y algunos detalles como la
alta resolución y el juego online con hasta 8 amiguetes, le dan ese toque de actualidad que
Kotai suele imprimir a sus creaciones.

Battle Kid 2 para NES está ya casi

terminado
Inspirado en la venerable saga Mega Man, la
segunda parte de este plataformas de Sikav
para la 8 bits de Nintendo aparecerá además
en formato físico.

22

http://www.remakesonline.com/penguin
http://www.retromaniac.es

Y es que no todo iban a ser juegos retro. Todos los meses te presentaremos una
lista con esos títulos más novedosos del panorama actual que podrían interesarte.

NO PIERDAS DE VISTA ESTOS PRÓXIMOS LANZAMIENTOS:

DICIEMBRE

Star Wars: The Old Republic
Lanzamiento:	20 diciembre 2011
Publica:	 Electronic Arts
Desarrolla:	 Bioware
Plataforma:	 PC Windows

Han pasado tres siglos desde los
acontecimientos acaecidos en KOTOR
y de nuevo la República se encuentra
al borde del colapso. En diciembre
nos meteremos de nuevo en la piel
de un Jedi o un Sith, pero esta vez
en el universo abierto que ofrece un
MMORPG. ¿Será este por fin el juego
que baje de su trono al aparentemente
invencible World Of Warcraft? •

FEBRERO 2012

Syndicate
Lanzamiento:	21 febrero 2012
Publica:	 Electronic Arts
Desarrolla:	 Starbreeze Studios
Plataforma:	 X360, PS3

Electronic Arts abre el baúl de los
recuerdos para rescatar una vieja
franquicia, pasando de un juego de
estrategia en tiempo real con vista
isométrica a un FPS de toda la vida.
Aún así, seguiremos formando parte de
uno de los sindicatos que controlan el
mundo en un futurible año 2069. Habrá
modo historia y on-line y podremos
jugar al modo cooperativo junto con
tres amigos.•

2012

Grand Theft Auto 5
Lanzamiento:	2012
Publica:	 Rockstar
Desarrolla:	 Rockstar North
Plataforma:	 X360, PS3, PC

En el condado de San Andreas hay una
ciudad sin ley, controlada por bandas y
delincuentes en la que nos tendremos
que ganar el pan con el sudor de
nuestra frente. Esa ciudad se llama Los
Santos. Albert de Silva llegará a Los
Santos dispuesto a lo que sea para
ganarse la vida: participar en atracos,
robar coches, conquistar mujeres…
Vuelve GTA, y por lo visto en el tráiler,
con los mejores gráficos jamás vistos
en la saga.•

PRIMAVERA 2012

Shining Blade
Lanzamiento:	Primavera 2012
Publica:	 Sega
Desarrolla:	 Sega
Plataforma:	 PSP

Sega retoma una de sus mas míticas
sagas nacidas en su MegaDrive,
después de pasar bastante
desapercibida por nuestras tierras, ya
que de la docena y media de juegos
“Shining” comercializados hasta ahora
sólo hemos podido catar unos pocos
sin recurrir a la importación. Esperemos
que en esta ocasión podamos disfrutar
de el, ya que tiene muy buena pinta.•

MARZO 2012

Mass Effect 3
Lanzamiento:	Marzo 2012
Publica:	 Electronic Arts
Desarrolla:	 Bioware
Plataforma:	 X360, PS3

Con este título se pone fin a una
de las mejores trilogías ‘RPGeras’
de la historia. Veremos de nuevo al
comandante Shepard defendiendo
la tierra de los Reapers. Por primera
vez podremos jugar la campaña en
multijugador de hasta cuatro jugadores,
cada uno tomando parte en la batalla
a su manera. Además, podremos
importar los datos del protagonista
de Mass Effect 2 para aprovechar su
experiencia y seguir jugando con él.•

FEBRERO 2012

Ninja Gaiden 3
Lanzamiento:	Febrero 2012
Publica:	 Tecmo
Desarrolla:	 Team Ninja
Plataforma:	 X360, PS3

Ryo Hayabusa lleva repartiendo
shurikens desde finales de los 80 y
aún así está más activo que nunca.
Después de que Ninja Gaiden 2
triunfase en las consolas de Sony y
Microsoft estaba cantado que Tecmo
se pondría enseguida con un nuevo
título protagonizado por el longevo
ninja. En unos pocos meses podremos
volver a desenvainar nuestra katana.•

MARZO 2012

Devil May Cry
Lanzamiento:	Marzo 2012
Publica:	 Capcom
Desarrolla:	 Ninja Theory
Plataforma:	 X360, PS3

Este titulo ha generado ríos de tinta
desde que Capcom lo presentara en el
Tokio Game Show del año pasado, ante
todo por el nuevo aspecto de Dante,
mucho más jóven, con el pelo corto y
luciendo un estilo gótico nada común.
Por primera vez en la saga Capcom
ha decidido encargar el desarrollo
del título a Ninja Theory, autores de
Heavenly Sword. Esperemos que los
cambios sean para bien y que el juego
vuelva a lucir como antaño.•

2012-2013

Lego City Stories
Lanzamiento:	2012-2013
Publica:	 Nintendo
Desarrolla:	 TT Fusion
Plataforma:	 Wii U

Si los juegos protagonizados por los
personajes Lego tienen algo en común
es que rebosan diversión por los cuatro
costados, entonces ¿que podemos
esperar de un ‘sandbox’ tipo Grand
Theft Auto en el universo Lego? Horas
y horas de misiones locas, toneladas
de humor y un diseño apto para toda
la familia. Lo veremos el año que viene
y en exclusiva para la nueva Wii U.•

Locomalito sorprende con nuevo juego
‘They came from Verminest’ es el nuevo
shooter del desarrollador indie español.
Inspirado en clásicos como Galaga o
Centipede se espera para principios de
2012 y se caracteriza por sus gráficos en
escala de grises y jugabilidad tipo arcade.

Dizzy vuelve a los móviles
Codemasters rescata ‘Dizzy: Prince
of the YolkFolk’, un clásico para
Spectrum con el popular ‘huevo’ como
protagonista, en esta especie de remake
para plataformas iOS.

23

SISTEMA: PC
AÑO: 1993
GÉNERO: FPS
PROGRAMACIÓN: Id Software
PUNTUACIÓN: *****

Corría el año 1990, los amigos “John”,
Carmack y Romero, llevaban un par
de años trabajando para Softdisk, una
pequeña distribuidora de juegos shareware.
Decidieron entonces que querían crear una
empresa para desarrollar sus propias ideas
sin depender de terceros. Nacía id Software,
y tres años después ya estaban triunfando
por todo el mundo con su magistral Doom.
	 Carmack para entonces ya había programado
el motor de diferentes juegos del género, como
Hovertank 3D o Wolftestein 3D, pero Doom
sería el primero en disponer de un motor capaz
de ofrecer diferentes alturas, generando mapas
mucho más complejos. Poder jugar en red a este
juego lo convertiría en un titulo indispensable
para llevar instalado a las primeras ‘partys’ que
por aquellos años empezaron a organizarse.
	 El guión, ideado por John Romero nos
traslada a un futuro cercano, donde la
humanidad ha conseguido colonizar Marte
y tras un experimento fallido de la UAC (una
maléfica corporación interplanetaria) se ha
abierto un portal interdimensional que conduce
directamente hasta el infierno. De este portal
de los horrores empiezan a brotar cientos de
alimañas que terminan inmediatamente con
los colonos y científicos del planeta. Nuestra
tarea será simple pero no fácil, escapar con
vida de Marte mientras vamos aniquilando a los
demonios que encontremos a nuestro paso.
	 Doom discurre a lo largo de tres episodios. El
primero de nueve niveles y los otros dos de ocho,
sin contar con que cada episodio oculta un nivel
secreto al que sólo los grandes exploradores
podrán acceder. Podremos elegir cinco niveles
de dificultad, desde el ya mítico “soy demasiado
joven para morir” hasta el endemoniado
“Pesadilla”. Un buen puñado de armas nos harán
mas fácil la escapada, aparte de la pistola básica
con la que empezamos podremos ir recogiendo
motosierras, escopetas, lanzamisiles o la bestial
BFG 9000, acrónimo de Big Fucking Gun,
un cañón electromagnético que acabará con
cualquier enemigo a nuestro alcance. En definitiva
un título mítico que sentó las bases de los FPS y
que perduran hasta ahora.

LOADING...>>

DoomS Un éxito sin precedentes. Se estima que en los dos años posteriores
a su salida Doom fue jugado por más de 10 millones de jugadores. Todo un
hito en una época en la que internet era sólo para empresas y los juegos
se compraban en tiendas especializadas.

25

Comentarios del blog
Visítanos y deja lo que piensas en http://www.retromaniac.es

Jacob dice:
Mi primera consola fue una Atari 7800
SALUDOS!

Iván Guardiola dice:
El Spectrum 128 +2. Me lo pasaba mucho mejor que
en esta generación. Y aún lo juego vía emulador.

FastETC dice:
Mi primera consola fue un clon de Atari 2600 llamado
Funvision. Con ella disfruté de grandes clásicos y me
acuerdo que tenía un cartucho con 32 juegos que se
seleccionaban con un sistema de interruptores. Muy
curioso.

Ignacio Prini dice:
El primer ordenador que tuve fue un Commodore 64
que me regalaron sin esperarlo por Reyes. Pero por
mis venas corrían sangre “spectrumera”, por lo que
al cabo de un tiempo pude tener mi ZX Spectrum,
un Plus 3.

sammysanz11 dice:
Mi primer ordenador fue un Spectrum 128 +2a y
recuerdo cuando me lo regaló mi padre como si fuera
ayer. Lo hizo por la noche, al llegar de trabajar, y yo
me quedé impresionado. No sabía casi ni lo que era,
pero esa noche me costó dormir por las ganas que
tenía de ver que era aquello, de probar todo lo que
“eso” podría ofrecer. Fue maravilloso ir aprendiendo
casi sin ayuda a cargar juegos, hasta era divertido
estar aquellos eternos minutos hasta que cargaban,

y trastear con el “azimut” si alguno se resistía. Escribir
unas cuantas líneas de código era casi mágico y me
marcó para el resto de mi vida, de hecho sigo siendo
un fanático de los videojuegos y colecciono todas las
consolas que me puedo permitir.

Víctor dice:
Mi primera videoconsola fue una Atari 2600, y bueno,
yo lo flipaba a pesar de ver amasijos de píxels en
juegos más simplones que dar una patada a un bote. Y
mi primer ordenador fue un PC Inves 486SX con 4mb
de RAM con el que pasé horas y horas jugando al Kick
Off 2 y al Italia 90 que debía estar hackeado porque
España y Camerún eran las mejores selecciones.

Chris Manzo dice:
Mi primer ordenador fue un Commodore 16. Hoy tengo
40, pero cuando tenía 10 años fue la mejor compu del

mundo! Tenía
joystick, unidad
de disco externo 512 Kb y
floppy de 7 1/4” de 64 Kb En aquel
entonces era WOW!

Roger Erles dice:
Mi primer ordenador fue un Commodore 64 y lo normal
hubiera sido que hubiera sido un Spectrum pues por
aquel entonces en clase empezábamos a trastear
con él, pero un compañero tenía un ordenador que
me decía: “antes de pillarte un Spectrum pásate por
mi casa, que te enseño mi ordenador”. Y siempre
recordaré según entraba a su casa ya desde el
recibidor se escuchaba la música de ‘Carros de
Fuego’ a toda pastilla y cual fue mi sorpresa que ese
sonido lo producía un pequeño ordenador con el
juego ‘Hypersport’. Desde aquel momento supe que
ese sería mi primer ordenador. Mi primera consola
podríamos decir que fue la Game&Watch de Donkey
Kong, de Nintendo.

La caverna de los juegos dice:
Mi primer ordenador fue un Amstrad CPC664 que era
como el CPC464 pero con unidad de disco de 3”. Yo
nunca tuve que tocar el control de volumen ;-D

cyber2 dice:
Bueno, pues yo nací en el ‘72 y mi primera
videoconsola fue una Palson CX-336 de primera
generación, del tipo Pong. Funcionaba con cartuchos
ROM que solían llevar varios juegos, aunque salieron

RETROMANIACOS>>

Todos los meses en RetroManiac os planteamos una pregunta en el blog y luego
publicamos en la revista las mejores respuestas. La pregunta de este mes era:

¿Cuál fue vuestro primer ordenador
o videoconsola?

Cómo descargar de las plataformas digitales
Te contamos los pasos básicos para comprar títulos de las principales plataformas de descargas

Wii/Nintendo DS:
Accede al canal Tienda desde el menú de tu consola
una vez que tengas configuradas las conexiones a
Internet.
Pulsa sobre “Añadir puntos” y canjea tu tarjeta con
Wii/DS Points (a la venta en tiendas) o bien usa tu
tarjeta de crédito para comprar puntos.
Navega por los catálogos y selecciona los títuos
que te interesen. Wiiware/DS Ware son para
juegos nuevos, mientras que en la Consola Virtual
encontrarás emulaciones de sistemas antiguos.•

Xbox 360:
Configura tu consola para taner acceso Gold
(pagando 5€ al mes mínimo), o Silver (gratis).
Mediante cualquiera de los dos podrás acceder al
bazar XLA, que es el lugar donde encontrarás los
juegos y demos.
Canjea tus puntos desde una tarjeta de prepago (de
venta en tiendas) o introduce los datos de tu tarjeta
para comprarlos online.
Desde el menú principal accede a Juegos Arcade o
Indie para descargar lo que te interese. •

PS3 / PSP:
Configura tu consola para tener acceso a Internet.
En el menú principal accede a la opción PS Network
(PSN) y Administrar Transacciones.
Aquí se pueden canjear tarjetas de prepago o utilizar
tarjeta de crédito.
Para comprar los títulos desde el menú principal
hay que seleccionar PSN y luego PS Store. Aquí
encontraréis los juegos tanto para PS3 como PSP y
PSP Go (en esta última se descargan directamente
sin utilizar PS3). •

S

S Clásica entre las clásicas La consola Atari 2600
supuso un punto de inflexión en la forma de entender el ocio
electrónico doméstico. Muchos de vosotros habéis tenido
la suerte de poseer la máquina original o alguno de sus
numerosos clones.

26

pocos a la venta. Mi
favorito el de deportes,

que llevaba 10 juegos.

Pocos años después, mi
primer ordenador fue un

MSX Toshiba HX-10. Con este
aparato empecé a aprender

Basic y a disfrutar de un montón
de grandes títulos. Mi favorito es el

‘Maze Of Galious’ de Konami.

Anónimo dice:
Empecé con la recreativa de Pac-Man en el bar de mis
padres. Cinco duros y unos 20 segundos de juego;
apenas llegaba a alcanzar el mando. Me parecía un
juego dificilísimo.
	 Mucho tiempo después ahorré para una Atari 2600
clónica con 96 juegos. No recuerdo el nombre, pero
como dice FastETC perfectamente podría ser esa
Funvision que mencionaba.
	 Después ya llegaron a mis manos otras consolas
como la Master System, Megadrive, etc.

Sebastián Tito dice:
Mi primera experiencia con los videojuegos vino de
la mano de una máquina Game&Watch y llevaba el
nombre de ‘Sausage’. Su dinámica era muy sencilla
y se trataba de tener la destreza de ir recogiendo
salchichas (o eso parecía) que iban cayendo desde
la parte superior. Se trataba de un juego muy sencillo
pero eficaz, ya que era extremadamente adictivo.
	 Más tarde, aunque posiblemente por esa
época, comencé a jugar en máquinas recreativas.
Normalmente aprovechaba los encargos a la tienda
que me hacía mi madre para gastar 25 pesetas en
la máquina de un bar cercano a mi casa. Era una
recreativa en la que había que pilotar un helicóptero
e ir masacrando a cualquier cosa que apareciera
en pantalla. Su nombre no lo recuerdo, pero este
videojuego me hacía incluso soñar por las noches...
	 Más o menos por la misma época, en casa de
un familiar (un primo) echábamos grandes partidas
a una consola (posiblemente una Atari 2600, yo
era muy pequeño) que tenía dos mandos para que
jugaran dos jugadores. Tenía un juego que consistía
en un sucedáneo de hundir la flota. Con ese juego
pasábamos largas tardes y noches jugando sin parar.
¡Qué recuerdos!
	 Después, en el año 88, mis padres me compraron
un Spectrum 128 +2A de Amstrad. El día que llegó mi
madre con la caja, completamente empaquetada (no
se me olvidará nunca), era un sábado, y yo ya había
comenzado las vacaciones escolares. Cuando abrí

aquella caja puede ver delante de mis ojos los juegos
que había estado esperando (y que ya había estado
probando en casa de unos familiares). ‘Phantomas’,
‘Camelot Warriors’, ‘Army Moves’, ‘Nonamed’…
todos los juegos de Dinamic más famosos de la
época, y que se presentaban en un glorioso pack.
Aquel aparato cambió para siempre mi mundo.
Desde entonces no he parado de comprar revistas
especializadas y videojuegos de todos los estilos,
además de consolas y PC´s. ¡Larga vida a los 8 bits!
Un saludo a todos y todas.

Kotai dice:
Yo el primero que tuve fue un Oric-1 que mi padre
le compró por 15.000 pesetas al que le cargaba el
camión, que se quería comprar un ordenador mejor.
	 Sólo tenía un juego el ‘Centipede’, que la verdad
es que no me gustaba nada, pero tenía un manual de
Basic muy bueno, así que me dediqué a copiar los
programas y trastear.
	 Al poco tiempo a mi primo le trajo su padre un
MSX de Arabia Saudí, donde estaba construyendo un
palacio. A mi hermano y a mi se nos caía la baba con
el ‘Hyper Rally’ e ‘Hyper Sports’, así que le pedimos
a mi padre un MSX, pero aquí en España valían casi
60.000 pesetas y a mi tío en Arabia le había costado
20.0000 pesetas, por lo que tuvimos que esperar, creo
que 3 meses, hasta que volvió otra vez de Arabia, ¡con
nuestro flamante MSX!

Javi dice:
Como muchos otros comencé con un Spectrum 48k,
aunque traído de Inglaterra y con todos los manuales
en inglés. ¡Las pasé canutas al principio! Luego
vinieron otros ordenadores como un Atari ST, PC... y
videoconsolas, la primera de ellas la GameBoy tocho,
y un poco más tarde Super Nintendo, que nos dió
tantas y tantas tardes de diversión gracias sobre todo
a Street Fighter II.

Sergio dice:
Mi primer contacto con videoconsolas fue la Atari
2600, (que aun conservo y funcionando). Juegos
como el Asteroids, Missile Command o Pac Man,
me hacian pasar ratos indescriptibles. Luego vino el
Commodore 64 y para qué contar...

David dice:
Mi primera videoconsola fue una TableTop de Nintendo
con un juego de Mario Bros (1983). Luego, en 1985
me compraron mi primer ordenador, un Amstrad
CPC6128.

Nando dice:
Pues uno ya peina
canas y aún así
recuerda su primera
videoconsola como si
fuese ayer: una Philips
G7000. Creo que la
deficición de retro le
viene que ni pintada
a esta videoconsola.
La trajo mi padre a
casa y fue mi primer
contacto con los
videojuegos (aún hoy
funciona). Mi primer juego fueron uno de baloncesto
y bolos (integrados en el mismo cartucho) y del que
tenéis la portada junto a estas líneas. Y este fue el
incio de una larga adicción a este mundo que aun
hoy dura y que ha ido pasando por diversas etapas
y plataformas... pero bueno eso es otra historia. Un
saludo y muchas gracias por regalarnos vuestro blog
dia a dia...

S Un “extraño” en nuestro país. Hablamos del Oric que
comenta Kotai en el número 3 de RetroManiac, al saber que
Chema, un desarrollador español, había programado para
este desconocido microordenador.

S Demasiado bueno. La primera versión del excelente
arcade de Capcom para el mercado doméstico fue un
increíble cartucho de 16 megas para Super Nintendo.
Diversión sin límites.

27

TOPfive
¡Los preferidos de
RetroManiac!

Tu colección
Te mostramos las mejores colecciones de videojuegos y sistemas
de los lectores de RetroManiac. Si quieres presentarnos la tuya,
envíanos un correo a retromaniac.magazine@gmail.com

COMO VEIS EN RETROMANIAC YA TENEMOS ALGUNOS SEGUIDORES DE
RENOMBRE, Y ES QUE EL BUENO DE DARTH VADER TAMBIÉN PUJA EN
EBAY PARA CONSEGUIR ESE BANGAIO DE N64 O UN RADIANT SILVERGUN
CUALQUIERA CON PRECINTO A BUEN PRECIO. EL LADO OSCURO TAMBIÉN
PUEDE SER OTRA COSA, ¿VERDAD? BUENO, EN REALIDAD ES FASTETC
DE LA WEB 99REDPOTIONS, QUE APARECE ATAVIADO DE ESTA GUISA
PARA MOSTRAR PARTE DE SU COLECCIÓN A TODOS LOS LECTORES DE
RETROMANIAC. ¿EMPEZAMOS?

Me llamo FastETC y soy uno de los autores de la web sobre videojuegos www.99redpotions.com. Comencé en
esto de los videojuegos deseando la Master System de un familiar, pero tuve que “conformarme” con una Funvision,
un clon de la Atari 2600. Mis primeras partidas se repartían entre Enduro Racer y Frogger. Más adelante llegó una
NES y con ella mi devoción por Nintendo. Ocarina of Time y Mario 64 son mis juegos preferidos. Colecciono desde
siempre, pero hace unos años por la crisis me deshice de muchas cosas que trato de recuperar poco a poco. Aún
así poseo un buen puñado de sistemas y ahora ando a la caza y captura de un MSX 2 y un Amiga 500.

Manic Minner
(ZX Spectrum)

SD Snatcher
(MSX)

Robo Aleste
(MegaCD)

Full Throttle
(PC)

Rainbow Islands
(Amiga)

S Sobre estas líneas una pequeña colección de los cartuchos Sonic
aparecidos en Megadrive y Master System. A la derecha una estantería
con las ediciones especiales que he ido adquiriendo, aunque siempre me
gusta destacar esa bonita caja dorada del Zelda para NES completo y
prácticamente nuevo, con su mapa y todo.

S Aquí tenéis algunos de los juegos que poseo para NeoGeo CD y los dos
modelos de la máquina. La de carga frontal, japonesa y de difusión más
limitada, y la habitual con tapa. También tenéis en la imagen una edición
especial de Art of Fighting 3.

S Una de mis sagas favoritas es The King of
Fighters, tal y como podéis ver en la fotografía
de arriba. Tengo prácticamente todas las
entregas repartidas en diferentes sistemas
como NeoGeo CD, PlayStation 2 o Xbox 360,
pero también para las consolas portátiles, como
ese KOF EX 2 de GameBoy Advance, en el que
los desarrolladores mejoraron el desaguisado
de la primera parte, un bonito KOF 95 para
GameBoy o el no menos genial KOF R-2 para la
olvidada NeoGeo Pocket Color.

29

http://www.99redpotions.com

RetroMarket
El mercadillo más “cuco” donde encontrar todas esas cosas que
te vuelven loco... o loca :)

RETROMANIACOS>>

Pac-man Legacy
Precio:	 15,40 $
Web:	 http://akihabarablues.spreadshirt.com/

Una camiseta adorable, la mires desde
donde la mires. Diseñada por el gran Roswell,
grafista, ilustrador y lo que se tercie de la
web Akihabara Blues, en ella se mezclan
sabiamente elementos de nuestro pasado
más lejano en esto de los videojuegos. Ahí
tenéis a Pac-Man desesperado porque los
fantasmas se le escapan de las fauces gracias
a su nueva habilidad adquirida tras visionar
Tron Legacy tropecientas veces. Los colores
de las siluetas también guardan un pequeño
secretillo, y es que juntos son los tonos
típicos de las bandas que identificaban al ZX
Spectrum. El conjunto es original y atractivo,
puedes escoger entre muchos colores de
fondo, y si te la pones la gente se te quedará
fijo mirando mientras marcas orgulloso
músculo. ¿Qué no?

Chipbender Pin Set
Precio:	 6,00 $)
Autor:	 FanGamer
Web:	 www.fangamer.net

Algo más secillito ahora, unos simples
“pins” cuadrados de plástico que imitan
algunas de las cosas más adorables que
existen sobre la faz de la Tierra. Miden unos
2,5 centímetros por cada lado y se basan

realmente en el software para componer
música para GameBoy “Little Sound

DJ”, un tracker bastante popular entre
la comunidad que realiza ‘chipsound’

con la vieja portátil de Nintendo.
Aparte también podréis disfrutar de
un cartucho para NES y de la propia

GameBoy. ¡No me digáis que no lucirán
nada en la solapa de vuestro abrigo o en la
mochila! Nota: Lo decimos en serio.

Pipe Mug
Precio:	 34,00 $
Web:	 www.fangamer.net

¿Harto de tomarte el café
en una de esas aburridas
tazas que compraste
hace un tiempo? ¿Te va
el mundo de Mario y su
capacidad de transportarse
hasta universos increíbles
gracias a las tuberías? No te
diremos que gracias a una
de estas conseguirás ese
mismo medio de transporte

hacia el mundo de
tus sueños, pero
seguro que cada
vez que te bebas
tu café, infusión
o colacao,
una sonrisa
aparecerá en tu
cara. Estas tazas
están fabricadas
en cerámica de
alta resistencia
e imitan a la
perfección
las típicas
tuberías verdes
de los juegos
de Mario. En la web
encontraréis además
diferentes opciones de
compra y así combinar
esta taza con unos
posavasos de plástico que
también imitan a los clásicos
cuadros pixelados de Mario como el
interrogante, el bloque de monedas
o los ladrillos. También podéis pasar
de utilizarla como recipiente para bebida, y
usarla a modo de pequeña maceta. Seguro
que se convierte en un toque de distinción
para tu aburrida terraza. Lo único negativo
en todo este rollo plataformero es desde
luego su precio, pero en fin, ya estamos
acostumbrados a que se salgan un poco de
lo normal

8-Bit LED Holiday
Wreath

Precio:	 19,99 $
		 Web: www.thinkgeek.com

Ya casi estamos en
Navidad, y aunque las
calles lleven un tiempo
medio engalanadas,
las luces sean el centro

de discusión política, y los
centros comerciales se
empeñen en que empieces
a comprar a mansalva desde
ya, a nosotros nadie nos va

30

http://akihabarablues.spreadshirt.com/
http://www.fangamer.net
http://www.fangamer.net
http://www.thinkgeek.com

a estropear el verdadero
sentido de estas

fiestas… ¡Completar
nuestra colección
de Famicom! En
fin, como de
sueños también
se vive, os
presentamos
una de esas
coronas
festivas para
adornar
vuestras
puertas durante
estas señaladas

fechas. Esta
es otra de esas

“cosas” adorables
que sólo encontraréis

en sitios como ThinkGeek,
totalmente estrafalarias
(¡hasta tiene luces led!) y que
harán las delicias de los más

valientes. Tiene aspecto retro
gracias a su diseño pixelado

y los motivos que lo adornan con
ese mando tipo Super Nintendo o la

nave de Galaga. Pero lo que más repelús nos

da son precisamente las bombillitas y que
desgraciadamente parece que el material con
el que está realizado es el foam, quizás el
soporte menos cálido que pueda fabricarse en
este momento. Con todo no dejéis de echarle
un vistazo a como quedaría esto en el rellano
de vuestra casa y si os atrevéis a comprarlo no
dejéis de echar algunas fotos con la cara de
asombro de vuestros vecinos.

The Plumbers
Wardrobe Poster
Precio:	 15 €
Web:	 www.juegaterapia.org

A veces nos puede venir bien darle algo de “color”
a nuestras oscuras habitaciones de “juego”. Que
ventiléis el habitáculo cada mañana para que deje
de oler a tigre es algo que a fuerza de tortas a
conseguido vuestra madre, pero si además quitáis
todos esos pósters de Samanta Fox en bañador
y lo cambiáis por algo con más gusto, seguro que
ganaréis el favorcillo de alguna princesa descar-
riada. Y nada mejor que un póster como el que
os presentamos. No es demasiado grande, unos
60 centímetros de ancho y 46 de alto, pero de
seguro que quedara francamente bien encima del
flamante LED que tienes para echar tus partidas.

NUESTROS FAVORITOS
A continuación te presentamos los favoritos
de los redactores de RetroManiac. Piénsatelo
bien antes de comprarte cualquiera de estos
objetos, ¡estamos muy locos! Además, para
facilitarte la vida en este mundo de compras
impulsivas y tarjetas de crédito echando
humo, te hemos dividido las compras por
categoría:

LIBROS
1001 Videojuegos a los
que hay que jugar...
Precio: 35 € Edita: Grijalbo
Autor: Tony Mott
Web: www.megustaleer.com

Masters of Doom
Precio: Varios
Autor: David Kushner
Web: www.amazon.com

Supercade: 1971-1984
Precio: Varios
Autor: Van Burnham
Web: www.amazon.com

Juegaterapia
Precio: 27 €
Fabricante: Juegaterapia
Web: www.juegaterapia.org

BFG 9000
Precio: 19 €
Fabricante: Retro GT
Web: www.retrogt.com

Retro NES USB Controller
Precio: 29,90 $
Fabricante: ThinkGeek
Web: www.thinkgeek.com
Os hablamos de este mando en
el último número de RetroManiac,
pero es que creemos que nos
hemos enamorado de su tacto y
facilidad de conexión. ¡Nos encanta!

LIBROS

CAMISETAS

VARIOS

31

http://www.juegaterapia.org
http://www.megustaleer.com
http://www.amazon.com
http://www.amazon.com
http://www.juegaterapia.org
http://www.retrogt.com
http://www.thinkgeek.com

SISTEMA: Master System
AÑO: 1991
GÉNERO: Plataformas
PROGRAMACIÓN: Sega
PUNTUACIÓN: *****

Aunque en 1991 el género de las plataformas
en Master System estaba representado
principalmente por Alex Kidd, Mickey Mouse
y por el recién llegado Sonic, la nueva
mascota de SEGA, la compañía japonesa
decidió ampliar el catálogo del género con
otro título en exclusiva para los 8 bits.
	 Utilizando como licencia la obra de Goscinny
y Uderzo, Astérix se convirtió rápidamente
en un imprescindible dentro de los juegos de
plataformas bidimensionales con scroll horizontal.
	 La historia era bastante genérica, y sin seguir
ningún patrón impuesto en los cómics. En este
caso, y por orden de Julio César, los romanos
deciden secuestrar al druida Panoramix como
venganza, por lo que nuestros héroes deberán
traerlo de vuelta a la aldea.
	 El juego constaba de ocho fases ambientadas
en lugares tales como bosques, cuevas,
montañas heladas, Egipto o la propia Roma. El
desarrollo de las mismas quedaba supeditado
a la elección del personaje a utilizar, puesto que
al ser dos personajes diferentes, las habilidades
también lo eran y con ello el diseño de los
niveles y sus obstáculos. Así, mientras que
Astérix destacaba por su agilidad y por el uso
del puño para acabar con los enemigos, Obélix,
pese a su lentitud, podía acabar con ellos con
el puño y también romper muros con éste, la
cabeza o incluso el trasero. Por otro lado, el uso
de diferentes pociones permitía poder abordar
mejor el cumplimiento de los niveles. También
destacaba la presencia de numerosas fases
secretas, así como una fase especial con Ideáfix
como personaje estrella.
	 Técnicamente, el juego ofrecía un nivel muy
similar a los juegos más punteros de la época,
con unos gráficos coloristas y bien detallados,
y unos diseños de personajes y enemigos muy
fieles a los cómics. A nivel jugable, el título no
presentaba apenas fisuras. El control simple, y la
dificultad para superar las distintas fases no era
muy elevada, por lo que era un título asequible
y divertido. La posibilidad de poder jugar dos
personas le hacía ganar varios enteros, si bien el
cumplimiento de los niveles tenía que realizarse
de modo alterno, al estilo Mario.
	 El buen sabor de boca que dejó el título
presagiaba una continuación que no llegó
nunca. Posteriormente aparecerían otros dos
títulos sobre la franquicia, pero con diferente
concepción y sin igualar la frescura y el encanto
del debut.

LOADING...>>

AstérixS Sorpresa. Pese a tener una competencia feroz en el género de las
plataformas, Astérix será recordado por ser uno de los mejores juegos
aparecidos en la mediana de SEGA. Su adquisición por parte de los
usuarios se antojaba entonces imprescindible.

33

ANALISIS>>

En esta colección tenemos dos de las mejores aventuras graficas que han pasado por un
Ordenador. Directamente desde los años 90 hasta nuestros PC de hoy en día, pasando por
un maquillado gráfico y sonoro para adaptarlo un poco más a nuestra época. Para los más
puristas y que no les guste el nuevo apartado gráfico, (que los hay) en cualquier momento
podemos volver al origen de estos juegos, pulsando un solo botón y en tiempo real. Eso sí,
deberás dominar la lengua de Shakespeare, ya que las versiones originales no han sido ni
dobladas, ni traducidas al castellano. Una pena.

Monkey Island
Edición Especial Colección
Diversión asegurada y por partida doble

Monkey Island es un saga que todo buen
amante de los videojuegos debería haber
jugado por lo menos una vez en la vida.
Son de esos juegos que deberían estar en las
futuras clases de historia de los videojuegos,
por lo influyentes que fueron en su género
y en su época, en concreto en los años 90.
Son una demostración de cómo hacer un
buen videojuego y revolucionar un género en
la época de mayor esplendor de las Aventuras
Gráficas.
	 Hace un tiempo se volvió a lanzar los dos
primeros episodios de la saga – seguramente
que continúen con la tercera parte – con
un apartado grafico renovado y en formato

descargable. Cada uno por separado y
con una distancia de uno a otro, de un año
aproximadamente. En un principio se lanzaron
para PC y consolas de sobremesa, pero más
tarde los hemos podido disfrutar en dispositivos
de Apple, como iPhone, iPad e iPod Touch.
Los dos juegos han tenido una gran acogida
por parte de los amantes de las aventuras
graficas y un resultado final muy bueno. Poseía
un renovado apartado gráfico, más acorde a la
época actual, aunque sin dejar atrás el gustillo
retro de las versiones originales. También se
sustituyó el sistema de verbos, con el que
se manejaba los juegos anteriores, por uno
más actual como es el ‘point and click’, el
sistema usado hoy en día en casi la totalidad
de las aventuras gráficas. Además teníamos
la posibilidad de elegir las versiones antiguas
para jugar – aunque en versión original, tantos

ESPECIAL
RetroManiac

Sistema: PC DVD ROM | Publica: LucasArts | Desarrolla: LucasArts | Lanzamiento: 09/09/2011 | Género: Aventura gráfica | Jugadores: 1 | Precio: 14,95 / 29.95 €

>>

34

>>Mucho y buen humor, en dos de las mejores
aventuras gráficas de todos los tiempos.

5/5

textos y voces – pudiendo
acceder a ellas en cualquier
momento del juego. Tan sólo
pulsando una tecla el juego se
transformaba en la versión original y
viceversa. Con ello podíamos disfrutar del
juego de forma que quisiéramos, además de
poder ver el salto gráfico y jugable que tenía el
remake del juego. Sin duda una buena forma
de disfrutar de esta remozada versión.
	 Ahora volvemos a hablar de los dos primeros
episodios de Monkey Island, gracias a que se
han lanzado de forma conjunta, esta vez en
formato físico y con algunos jugosos extras,
que seguro que gustarán a los fans de la
saga Monkey Island. Este recopilatorio se ha
lanzado tanto para PC, como para Xbox 360
y PS3. Podemos disfrutar de los dos remakes
y en un solo disco DVD o Blu-Ray en el caso
de PS3. El nuevo contenido del juego se limita
a un novedoso menú principal, desde donde
podremos lanzar cada uno de los episodios.
También podemos escuchar la banda sonora
del juego, que ha sido remasterizada para la
ocasión, ver arte de los dos episodios,como
diseños de personajes y pantallas, algunos
inéditos hasta la fecha. Y por último, también
podremos ver bocetos, diseños y un resumen
de la historia, de lo que iba a ser una película
de animación de Monkey Island, que al final –
por desgracia - no llegó a buen puerto. En el
apartado jugable se ha mejorado el control,
agregando un control directo del personaje –
dirigido a las consolas – una opción para resaltar
los objetos con los que podemos interactuar
en cada escenario, que servirá de ayuda para
los que se pierdan y no sepan que hacer y un
visor de gráficos en desarrollo. Todos estos

añadidos sólo son para el
segundo episodio de Monkey

Island, cosa inexplicable y que
no se entiende que hayan hecho

lo mismo con la primera aventura.
Si aún no has jugado a estas aventuras graficas,
ya sea en forma de remake o las versiones
originales, esta es una oportunidad que no
debes dejar escapar. Por un precio reducido,
unos 30 € para las versiones de consola y 15
€ para la versión de PC, te llevarás a casa dos
de las mejores aventuras graficas de todos los
tiempos. Si hay que sacar algún punto negativo
a esta nueva edición, sería el hecho de que las
títulos originales sólo se puedan disfrutar en
versión original, textos y doblaje, cosa que
podía haber resuelto en este tiempo extra, y

que sólo se tenga acceso a la banda sonora
por medio del menú principal del juego. Había
estado bien que viniera en un CD a parte o en
formato digital, para poder disfrutar de ella en
cualquier sitio o en nuestros dispositivos MP3.
	 Todo buen amante de las aventuras gráficas
y más de la saga Monkey Island, debería incluir
este recopilatorio en su colección. Además
viene cargado de jugosos extras, que seguro
contentarán a muchos fans de la saga. Un
imprescindible.

La diferencia está en el pixel
Como podéis apreciar en las capturas de más abajo, las nuevas versiones han sido

remasterizadas respetando completamente los juegos originales:

S Dos aventuras míticas. Recuperar las dos primeras
entregas de Monkey Island es todo un acierto, y si además
tenemos en cuenta el excelente trabajo realizado para las
ediciones especiales, mejor que mejor, ¿verdad?

SISTEMA: ZX Spectrum
AÑO: 1986
GÉNERO: Shooter
PROGRAMACIÓN: Faster Than Light
PUNTUACIÓN: *****

Un ZX Spectrum de 48k no era la máquina más
obvia para correr un matamarcianos con scroll,
y salvo escasas excepciones (esa conversión
de R-Type), el género la verdad no se prodigó
en exceso en la máquina de Sir Clive. Por eso
nos encantaba tanto este Light Force...
	 Concebido como un shooter a la vieja usanza,
de scroll vertical y escenarios temáticos bien
diferenciados los unos de los otros según el nivel
en que nos encontrábamos, Lightforce es un mata
mata muy competente que ofrece diversión y acción
frenética de cabo a rabo. Quizás a mediados de los
80 no sorprendiera en exceso, dado que el género
ya había evolucionado exponencialmente gracias
a los esfuerzos de Konami e Irem con dos de sus
franquicias más importantes, pero lo cierto es que
los amarillentos escenarios en nuestro televisor de
Lightforce eran más que suficientes para pasarlo
pipa machacando el botón del joystick.
	 La historia no dejaba de ser el típico estereotipo
del piloto espacial con la misión suicida de salvar
a la humanidad de su trágico destino. Tendremos
que salvar al sistema Regulus de la invasión
alienígena y para ello nada mejor que reventar toda
su flota espacial gracias al poder armamentístico
de nuestra nave. Tampoco es que nuestras armas
dieran mucho miedo. En una época en la que los
típicos “power ups” estaban a la orden del día, y el
más pintado deseaba encontrarse con alguna de
aquellas famosas cápsulas de mejora deambulando
por el espacio, Light Force era sencilla y llanamente
un juego de disparos, ni mejoras, ni objetos para
recoger, ni nuevos ítems ni nada, sólo nosotros
contra los alienígenas. Lo que en un principio
pudiera parecer un paso atrás con respecto a
lo que ya conocíamos de otras producciones,
se convierte realmente en su mejor baza. Es un
título muy sencillo de jugar (que no es lo mismo
que fácil de acabar), donde sólo tendremos que
preocuparnos de manjear nuestra nave en las
tìpicas ocho direcciones y disparar a todo bicho
viviente. La simpleza de su mecánica, junto a los
escenarios y gráficos notables, redondean un
conjunto sobre el que sobresale sin ninguna duda
la diversión y su altísima jugabilidad. Lo mejor es
precisamente que nos ponemos a sus mandos,
acaban con todas nuestras vidas y volvemos a
por más inmediatamente, poco importa su escaso
número de niveles, o el desarrollo simplón, esto es
un videojuego puro que hizo las delicias de muchos
amantes de los shooters allá por los 80. Genial.

LOADING...>>

Light ForceS Machacando el joystick... Los cinco niveles del juego no daban
para muchas horas de juego, pero al menos la dificultad era media-alta a
partir del segundo nivel. En la tercera fase lo pasarás bastante mal, siendo
seguramente la más difícil de todo el juego.

37

LOADING...>>LOADING...>>

SISTEMA: Super Nintendo
AÑO: 1992
GÉNERO: Carreras
PROGRAMACIÓN: Nintendo
PUNTUACIÓN: *****

Super Mario Kart para el cerebro de la
bestia, fue el inicio de una de las sagas de
conducción más divertidas de la historia
de los videojuegos y ejemplo para muchos
otros títulos que han intentado imitarlo, pero
sin obtener el mismo éxito.
	 El juego se lanzó en 1992 y un año más
tarde llegó a Europa. Tengo un recuerdo muy
bueno de él, sobre todo de cuando compartía
las carreras junto a un segundo jugador ya que
el pique estaba asegurado. Era mi cartucho
predilecto cuando tenía que compartir la consola
con alguien y al que siempre recurría. La saga
Mario Kart creó un subgénero dentro de los
juegos de carreras, con el uso de los objetos que
podíamos ir recogiendo, que hoy en día nadie
ha conseguido mejorar y no será porque no lo
hayan intentado. La propia SEGA intento hacerse
un hueco en el mercado, por aquella época,
lanzando un juego similar con sus personajes
de la saga Sonic, pero no poseía ni de lejos la
misma calidad.Tener una Super Nintendo sin un
Super Mario Kart que echarle a la ranura de los
cartuchos es todo un pecado. Los 4 megabits
de Nintendo se han convertido por mérito propio
en uno de los mejores títulos del catálogo de las
16 bits.
	 Nunca sabías como iban a terminar las
carreras, ya que si bien podíamos ir los primeros
durante las primeras vueltas, todo podía irse al
garete en la última curva, ya que el juego se valía
de las dichosas trampas, que tanto podíamos
ver por aquella época y la máquina hacía uso de
ellas para que el juego fuera más equilibrado.
También se hacía un uso exhaustivo del modo 7,
algo que por aquel entonces solo se podía ver
en la Super Nintendo y de lo que la compañía
presumía.
	 Algunos de los circuitos de este primer Mario
Kart, los podemos encontrar en otros juegos de
la saga que han ido apareciendo a lo largo del
tiempo, y hoy en día la saga aún perdura y es
uno de los juegos insignia de Nintendo, que ha
visto su séptimo entrega en Nintendo 3Ds. Creo
que ni la propia Nintendo se imaginaba el éxito
de Mario montado sobre un kart.
	 Un juego que no le ha sentado mal el paso
de los años y el cual hoy en día, es capaz de
proporcionarnos toda la diversión necesaria en
un videojuego. Totalmente recomendable y ahora
os dejo, que me voy echar unas carreras...

Super Mario KartS Diversión sin límites. Toda saga tiene un inicio y Mario Kart
tuvo el suyo, pero no un inicio cualquiera, porque el juego de
Super Nintendo desbordaba tanta diversión, que hasta hoy en día
es una opción muy destacable para jugar con un amigo.

39

44	 Raiders of the Lost Ark 	

	 (PC)

El viejo Indy vuelve a las
andadas en esta aventura
gráfica programada por fans de
la saga.

45	 Dust: An Elysian Tale
	 (XBLA)

¿Un Muramasa para Xbox 360?
Los impresionantes gráficos
bidimensionales nos recuerdan
al juego de Vanillaware.

46	 Soulless (C64)

La máquina de Commodore
sigue recibiendo interesantes
títulos. En este caso una
videoaventura que no nos dejará
indiferentes.

46	 Black Knight Sword 	

	 (XBLA)

El primer juego descargable de
Grasshopper mantiene la típica
originalidad y estilo gráfico de la
desarrolladora nipona.

47	 FEZ (XBLA)

LJugando con la perspectiva.
El esperado título indie de
Polytron nos tiene totalmente
enamorados. ¡Ya falta menos
para que llegue!

48	 Sine Mora (XBLA)

El matamarcianos de Suda 51
y los húngaros de Digital Reality
juega con el espacio-tiempo y
tiene muy buena pinta. ¿Servirán
esos atractivos gráficos para
enganchar a los jugones?

PREVIEWS

42
Skullgirls (XBLA/PSN)
RLos grandes del género de la lucha one vs one ven
peligrar su trono con la llegada del juego de Reverge
Labs. ¡Chicas y tortas todo en uno!

40

RetroManiac Magazine
Es una revista gratuita e independiente que se distribuye en internet a
través del blog http://www.retromaniac.es. También nos puedes
encontrar en ISSUU y BUBOK.

STAFF (retromaniac.magazine@gmail.com):
Dirección, maquetación, diseño y redacción: David
Redacción, sistemas: Sergio
Redacción: Agustín, Antxiko, Juanma, Spidey, Zed, Tiex, J. M. Asensio
Colaboran: Toni (Pixels Mil), Francisco Romero, Pedja (El PixeBlog de Pedja)

ISSN 2171-9969

DAVID
Jugando ahora:	
The Legend of Zelda:
Skyward Sword (Wii)
Juego favorito:	
Super Probotector (SNES)

ANTXIKO
Jugando ahora:	
Infinity Blade 2 (iPhone)
Juego favorito:	
Road Fighter (NES)

ZED
Jugando ahora:	
Super Mario Galaxy 2 (Wii)
Juego favorito:	
Zelda A Link To The Past
(SNES)

SERGIO
Jugando ahora:	
Metal Gear Solid (PC)
Juego favorito:	
Super Mario Kart (SNES)

JUANMA
Jugando ahora:	
Regreso al Futuro
Episodio 1(PC)
Juego favorito:	
Super Mario World (SNES)

TIEX
Jugando ahora:	
Child of Eden (Xbox 360)
Juego favorito:	
Shenmue (Dreamcast)

AGUSTÍN
Jugando ahora:	
Assassin´s Creed: La
Hermandad (X360)
Juego favorito:	
Fallout 3 (X360)

SPIDEY
Jugando ahora:	
Batman Arkham City
(Xbox 360)
Juego favorito:	
Salamander (MSX)

J.M. ASENSIO
Jugando ahora:	
Super Mario Kart (N64)
Juego favorito:	
Batman (MSX)

45

44

46

47

http://www.retromaniac.es

PREVIEW | Skullgirls | XBLA/PSN <<

En muchos lugares del mundo se celebran
auténticos torneos de videojuegos
con los habituales ‘one vs one’ como
protagonistas. Quizás en nuestro país
no tengan tanta repercusión, pero gente
como Mike Zaimont y Alex Ahad se lo
toman muy en serio desde luego, y fruto de
este entusiasmo es su próximo proyecto:
Skullgirls, ¿el juego de lucha 2D definitivo?
	 Imaginaos a un tipo experto en este tipo
de torneos, que se conoce al dedillo todos
los secretos, movimientos y técnicas habidas
y por haber de los títulos de lucha. Auténtico
ídolo gracias a sus habilidades a los mandos
de Ryu, Lobezno, Kyo Kusanagi y un gurú
en esto de sacarle fallos a las mecánicas y
desiquilibros de los juegos, Mike (Z) Zaimont,
jefe de proyecto en la actualidad de Reverge
Labs, llevaba un tiempo dándole vueltas al
engine perfecto para este tipo de juego. Un
motor que no permitiera desequilibrios entre
personajes (el verdadero talón de Aquiles en
estos juegos), que fuera fluido, tenaz y atractivo
visualmente, pero que además satisfaciera las
pretensiones de los expertos en esto de darse
mamporros sin dejar de lado a los jugones
casuales que sólo quieren propinar un par de
tortas sin mayores preocupaciones. Durante
años Mike fue sentando las bases de lo que
quería, programando rutinas, comparando
con los otros juegos que aparecían en
el mercado, puliendo fallos, hast que se
encontró con Alex Ahad, momento justo
en el que el proyecto tomaría forma. Alex
no tiene un pasado lúdico tan espectacular
como su compañero de fatigas, pero gracias
a su trabajo y pasado en ilustraciones para
UDON el universo de Skullgirls parece ser de
lo más ricos y completos que existen en los
videojuegos, de hecho, Mike se preguntaba
en un principio si los personajes, el mundo
imaginado por Ahad y toda la historia que
los rodea no era realmente para construir un
RPG. Se equivocaba, la idea de Ahad también
pasaba por un juego de lucha.
	 Así que la combinación ya estaba
servida. En 2009 comenzaban las labores
de preproducción, y en otoño de 2010 ya
empezaron a verse las primeras informaciones
y pantallas del juego. Por un lado un diseñador-
programador de videojuegos experto en juegos
de lucha, y por el otro un diseñador-artista que
ya tenía planteado ese universo sabroso de
personajes y situaciones del que hablábamos.
El triángulo se cierra gracias a la inclusión
de Richard Wyckoff y Emil Dotchevski, los
fundadores de Reverge Labs y encargados
a la sazón de proporcionar el equipo técnico
necesario a nuestros dos protagonistas para la
realización del juego en XBLA y PSN.

Gráficamente delicioso
Si por algo suelen atraer los juegos de
lucha bidimensionales es por sus gráficos.
Tradicionalmente es un género superviviente de
la época de los salones recreativos, en los que
las máquinas compartían espacios reducidos
donde sobresalir sobre los demás era cuanto
menos complicado. Los gráficos (y el nombre
claro), siempre fueron la mejor baza para atraer
a los jugadores, y en este sentido Skullgrils
no parece que vaya a defraudar. Sus ocho
personajes (se habla de descargas adicionales
para más adelante), guardan ciertos parecidos
con diseños de juegos de otras sagas, sobre

Skullgirls
LA AMENAZA AL TRONO DE LOS GRANDES

sistema:
XBLA, PSN

origen:
Estados Unidos

publica:
Autumn Games

desarrolla:
Reverge Labs
lanzamiento:

Principios 2012
género:

Lucha
jugadores:

1-2

detalles

S El objeto del deseo. La historia nos sitúa en el lejano mundo de Caopy,
donde lucharemos para hacernos con el control de un objeto que permite
hacer realidad nuestros deseos a cambio de un precio muy alto.

42

PREVIEW | Skullgirls | XBLA/PSN<<

todo Darkstalkers de Capcom, pero poseen
una marcada personalidad y están repletos
de detalles. Los artistas los han dibujado a
mano, rehechos en alta resolución y dotado
de un número de cuadros para la animación
sencillamente insultante. El motor gráfico del
juego además juega con los diferentes planos
de scroll, los efectos desenfocados y, sobre
todo, una luz dinámica que incide de forma muy
realista sobre los personajes para dotar al juego
de una mayor sensación de profundidad e
inmersión. El trabajo es sencillamente increíble
a pesar de que aún no hemos visto ni todos
los escenarios (cambiantes día-noche), ni se
han desvelado todos los personajes y sus
habilidades. Parece que Skullgirls todavía
guarda bastantes secretillos…
	 En cuanto a la mecánica y desarrollo del
juego, a Mike se le ha gastado ya la saliva
argumentando que pretenden conseguir un
título que guste a todo el mundo, desde al
acérrimo seguidor de los torneos de juegos de
lucha, hasta a los dos amigos que sólo quieren
echarse unos “rounds” tranquilamente en el
salón de casa o vía Internet. Y para ello el equipo
de desarrollo se está esforzando en pulir todos
los detalles de la jugabilidad, haciendo especial
hincapié en el equilibrio de los personajes y en
la inclusión, por ejemplo, de un sistema que
impide la realización de combos hasta el infinito,
evitando así tácticas abusivas y obligando a los
jugadores a variar sus ataques. Según prometen
la IA de los personajes controlados por la CPU
estará muy trabajada y aprenderá a medida
que lo haga el jugador. Además incorporará
un extenso y completo tutorial para los más

neófitos o los que quieran sacarle todo el partido
al juego. No podíamos olvidarnos tampoco de la
inclusión de una característica totalmente nueva,
los denominados ‘asistentes programados’,
una forma de definir una combinación de
ataque desde un menú especial. Todo esto nos
hace pensar que encontraremos en Skullgirls
un contendiente a la altura de los “grandes”
en este género. Capcom, SNK Playmore y
Arc System Works deberían preocuparse, el
juego de Reverge Studios tiene toda la pinta
de convertirse en una magnífica opción para
todos los seguidores del género. Sus gráficos,
jugabilidad trabajada, equilibrado de personajes,
sistemas de detección de combos, y esa
larga retahíla que ya comprobaremos que tal
funcionan, podrían revolucionar el panorama
actual. Aún hay que esperar un poco, ya que
después de varios retrasos (se esperaba para
este verano), no será hasta principios de 2012
cuando disfrutemos de Skullgirls.•

S Una delicia también para tus oídos. La música
del juego correrá a cargo de Michiru Yamane, una
compositora que trabaja en Konami y más conocida
por su implicación en juegos como Twinbee, Hard
Corps o la saga Castlevania.

S Todo “controlado” también en el online.
Skullgirls hace uso del famoso GGPO (Good
Game, Peace Out) para las partidas multijugador
online. El sistema, ideado por Tony Cannon,
permite que nos olvidemos del tan temido lag
en las partidas en red y que pueden destrozar la
experiencia de un juego de lucha como este. Ya
ha sido utilizado por Capcom o SNK en diferentes
juegos disponibles en las plataformas de descarga
digital como KOF o Street Fighter.

43

PREVIEW | Raiders of the Lost Ark | PC <<

EL VIEJO INDY VUELVE A LAS ANDADAS

sistema:
PC

origen:
España

publica:
Teckel Studios

desarrolla:
Teckel Studios
lanzamiento:
Por determinar

género:
Aventura Gráfica

jugadores:
1

detalles

Raiders of the Lost Ark

Si pensábais que Indiana Jones no
volvería a “usar-látigo-con” esta noticia
os alegrará el día. Teckel Studios está
desarrollando la aventura gráfica
de su primera película, “En Busca
del Arca Perdida”, inspirándose
claramente en el célebre “Indiana
Jones and the Fate of Atlantis”.
	 Como podéis comprobar en las
imágenes, este proyecto parece
material desclasificado de Lucasarts,
pero en realidad es obra de dos fans
españoles: Luis Angel Aleixandre y Víctor
Manuel García, fieles seguidores del
personaje y del género que mejor lo
trató en el videojuego.
	 Lo mejor de todo, aparte de ser un
producto nacional, es que esta aventura gráfica
no se va a quedar en el limbo como muchas
otras que arrancaron hace años con el mismo
propósito de rendir homenaje a la época del

SCUMM, sino que progresa adecuadamente
y de hecho ya está disponible una demo en

la que puede jugarse parte del prólogo de la
película.

	 La primera impresión es muy
positiva en el apartado gráfico y de
animación. Se reconocen los lugares
de la escena inicial en “América del
Sur, 1936” y el juego sigue su esquema
narrativo, hasta el punto de que las
conversaciones de los personajes
incluyen los mismos diálogos de la
película. Hay algún que otro puzle
sencillo y, a falta de convertir la banda
sonora original a MIDI, los autores han
tenido el detalle de incluir fragmentos

de los temas iniciales que acompañan a
Indy en su periplo por la jungla y más tarde en el
templo del ídolo, adecuándolos a la interacción
del juego como hacía el sistema iMuse.
	 En este mismo número de RetroManiac

entrevistamos a Luis Angel y Víctor Manuel para
saber más acerca de ellos y de su magnífico
trabajo. ¡De momento disfrutad de la demo!•

S Uba prueba de fuego. La demostración
jugable disponible nos permite disfrutar de
unos primeros puzzles inspirados que nos
recordarán a otras aventuras clásicas. Podéis
descargarla gratis desde la web oficial:
www.teckelstudios.es

44

http://www.teckelstudios.es

<< PREVIEW | Dust: An Elysian Tale | XBLA

Dust: An Elysian Tale
¿UN MURAMASA PARA XBOX LIVE ARCADE?

sistema:
XBLA
origen:
Estados Unidos
publica:
Microsoft
desarrolla:
Humble Hearts
lanzamiento:
Finales 2011
género:
Action RPG
jugadores:
1

detalles

El Dream Build Play es un concurso
anual para desarrolladores amateurs en
el que el premio, aparte de una cantidad
en metálico, consiste en ver publicado el
proyecto presentado al concurso en Xbox
Live Arcade.
	 En el año 2009 el ganador de este concurso
fue Dean Dodrill, con su juego Dust: An Elysian
Tale, un action rpg en 2D de bella factura
artística basado en una película de animación
que está realizando simultáneamente el mismo
autor.
	 Las primeras impresiones que produce el
juego tras ver unas cuantas imágenes son muy
positivas, con unos sprites realmente bonitos
dignos de una película o serie de animación en
2D. Viendo el juego en movimiento a través de
vídeos, la impresión sigue siendo muy buena,
pero deja un cierto regustillo a.... “esto ya lo he
visto antes”.
	 Quizás para quien sólo tiene una X360 este

sea un juego espectacular técnicamente y con
un desarrollo de la acción con muy buena pinta.
Y lo es. Pero quien tenga una Wii y además a
‘Muramasa The Demon Blade’ dentro de su
particular Olimpo del catálogo de la consola
de Nintendo, notará semejanzas más que
evidentes entre ambos títulos.
	 Y es que si cogemos Muramasa y
cambiamos los sprites de los personajes y
los fondos, prácticamente tendremos “Dust:
An Elysian Tale”. Hay que reconocer que, al
menos en principio, parece que Dodrill no
ha necesitado un gran esfuerzo a la hora de
concebir su juego. Pero ¿será capaz de aportar
alguna novedad realmente importante respecto
al juego de Vanillaware?.
	 Pese a su aparente falta de originalidad
no cabe duda de que Dust se convierte
instantáneamente en uno de los títulos más
esperados del Arcade de Xbox Live, ya
que juegos de este estilo no abundan. La

combinación de gráficos 2D con espectaculares
luchas a espada siempre son plato de buen
gusto entre los aficionados a lo retro, y si
además esta vez nos viene en alta definición,
mejor que mejor. ¿Quién le puede hacer ascos
a un manjar tan apetecible?. Nosotros desde
luego que no. Aunque estaremos atentos a una
posible evolución de la jugabilidad respecto
al Muramasa. Eso siempre que no se vuelva
a retrasar su lanzamiento, que tendría que
haberse llevado a cabo hace varios meses.
Crucemos los dedos... •

S Gráficos preciosos. Sólo con echar un vistazo a estas pantallas, podréis observar el excelente trabajo que se está realizando con los diseños de personajes y
escenarios. ¡De película!

45

PREVIEW | Soulless | Commodore 64 <<

Soulless
¡MI ALMA POR UN COMMODORE 64!

sistema:
Commodore 64

origen:
Reino Unido

publica:
Psytronik Software

desarrolla:
Georg Rottensteiner

y Trevor Storey
lanzamiento:

2012
género:

Plataformas/
Aventura

jugadores:
1

sistema:
XBLA

origen:
Japón

publica:
Microsoft

desarrolla:
Grasshopper
Manufacture

lanzamiento:
2012

género:
Arcade/Plataformas

jugadores:
1

detalles

detalles

Black Knight Sword
EL PRIMER JUEGO DESCARGABLE DE GRASSHOPPER

Grasshopper Manufacture colabora con la
desarrolladora húngara, Digital Reality, que
llevan trabajando en videojuegos desde hace
mas de 15 años y suyos son, entre otros,
los juegos de Imperium Galactica, para la
creación de este juego.
	 Black Knight Sword es un juego muy oscuro,
con una estética bastante tétrica y macabra, que
hará las delicias de los amantes de este género.
Se desarrolla como si de una representación teatral
de Kamishibai, con su respectivo narrador, que no
dejará de contar lo que sucede en pantalla durante
el transcurso del juego. Kamishibai se llama a los

teatros de muñecos hechos de papel y que tiene su
origen en Japón.
	 El desarrollo del juego es en 2D e irá
transcurriendo como un arcade y plataformas,
muy similar a la mecánica de los juegos de antes.
Además el juego tiene una estética onírica y
sangrienta, que ya se muestra en su comienzo,
con la muerte del personaje principal ahorcado.
Lo primero que tendremos que hacer, es intentar
romper nuestra soga. Tan pronto como nos
recuperemos – aunque no es la mejor forma de
decirlo... – conseguiremos una espada y una
armadura negra, de la que haremos uso para pasar

las fases del juego.
	 Como no podría ser de otra forma, no faltarán
los enemigos de final de nivel, tan típicos y tan
bienvenidos en todos los juegos de este tipo de
mecánica y al finalizar los niveles, adquiriremos
nuevas habilidades para nuestro personaje.
	 Todo esto que os hemos contado no es nada
del otro mundo y puede valer para todo tipo de
juegos, pero hay que ver Black Knight Sword
en movimiento, para comprender lo que nos
va a ofrecer el juego. Además está dirigido por
Grasshopper Manufacture, la desarrolladora de
Suda51 y creemos que nada malo puede salir de él.

Un nuevo llega a Commodore 64. Uno
de esos plataformas laberínticos y de
exploración que tanto nos gustan y que
nos obligarán a sabernos al dedillo los
recorridos y los enemigos a los que nos
enfrentamos.
	 Soulless, un juego que está siendo desarrollado
por Georg Rottensteiner y Trevor Storey toma un
poco de algunos grandes clásicos de la máquina
de Commodore como Draconus (su fuente de
inspiración sin dudas), Shadow of the Beast o
Impossible Mission. Los dos primeros por sus
gráficos y diseño general basado en bestias y
en mazmorras como podréis apreciar en las
imágenes que acompañan este texto. El último
por la particular manera que tendremos de
enfrentarnos a nuestros oponentes, más basada
en la inteligencia y esquivo que en la lucha a
brazo partido. Pero contemos algo también
de la historia, manida hasta la saciedad pero
reconfortante como pocas. Un poderoso rey,
cansado ya de las constantes guerras y el olor
a sangre, decide imponer la paz en sus tierras.
Desgraciadamente, algunos de sus generales
aman las batallas y pretenden quitarse de en
medio al pacífico soberano. Para ello se sirven
de una suerte de hechizo de magia negra que lo
convierte en una bestia deforme y abominable,
y además le roban su alma humana. Para que

nadie se acuerde del monarca, encierran a la
bestia en lo más profundo de las catacumbas
del castillo mientras fuera la guerra sigue
produciéndose durante miles de años más. Un
día, un gran terremoto sacude la tierra y destruye
las paredes que encerraban al rey-bestia. ¡Es
hora de restablecer la paz en el reino y recuperar
su alma humana! Aquí comenzarán nuestras
vicisitudes a los mandos de este prometedor
plataformas aventurero que prepara Georg, en
tareas de programación, y Trevor, para el caso
de los gráficos.
	 Se esperaba Soulless para finales de este
año, pero problemas de última hora han hecho
que su lanzamiento se retrase hasta los primeros
meses de 2012. Según el autor el mapeado está
completo, al igual que la mayoría de los gráficos,

situación de los enemigos y objetos, etc. Y ahora
se encuentran en una fase tradicionalmente dura,
la de establecer la lógica del juego y pulir los ‘bugs’
que van a apareciendo.
	 Como suele ser habitual en los lanzamientos
publicados por Psytronik Software, podremos
adquirir Soulless en diferentes formatos, desde la
habitual cinta de C64, hasta el disco PREMIUM,
que viene en una bonita caja de plástico de 5
¼, con arte impreso y en este caso un pequeño
libreto a modo de comic dibujado por el propio
Trevor. Es probable que también se ponga a
disposición en formato descargable.
	 En fin, esperamos que Soulless no se retrase
mucho más y que llegue más pronto que tarde
este esperado plataformas. De momento la pinta
que tiene es bastante buena.•

46

PREVIEW | FEZ | XBLA<<

FEZ
JUGANDO CON LA PERSPECTIVA

sistema:
XBLA
origen:
Canadá
publica:
EA Partners
desarrolla:
Polytron
lanzamiento:
Principios 2012
género:
Plataformas, puzzle
jugadores:
1

detalles

PREVIEW
de los

lectores

Anunciado en 2008, FEZ ha sido ganador
de múltiples premios antes de publicarse
debido a su encantador aspecto visual
y a lo innovador de su diseño. Un
plataformas 2D de aspecto retro que
se mezclará con unos escenarios en
tres dimensiones que podremos rotar
a nuestra voluntad para encontrar la
perspectiva que más nos convenga y
llegar así a lugares que en un principio
podrían parecer inalcanzables.
	 El hecho de poder girar el mundo a
nuestro antojo, hará que las combinaciones
se disparen y cada fase se convierta en un
gran puzzle que resolver.
	 El protagonista se llamará curiosamente
“Gomez” y podrá interactuar con los
habitantes de ese extraño mundo para
descubrir los entresijos de esa tercera
dimensión.

	 Aunque no hay muchos más detalles por
el momento, los actuales videos mostrados
y la demo presentada en el festival PAX, nos
dejan ver la excelente puesta en escena de
ese curioso sistema de juego.
	 El aspeco visual es tan sencillo como
encantador, evocando tiempos pasados en
el que los píxeles reinaban pero ganando
enteros gracias a los juegos de luces y
sombras y la espectacularidad rotatoria de
los escenarios. Merece destacar el mimo
con el que se han tratado los sprites y en
especial los del protagonista que se mueve
particularmente bien.
	 Por otro lado, el apartado sonoro que se
ha mostrado por el momento raya al mismo
nivel, con música y sobre todo sonidos muy
retros que encajan a la perfección con el
conjunto y que además se ajustarán a las
acciones que realicemos en el juego.

	 Si somos justos, el concepto no es
del todo nuevo ya que anteriormente
el juego de Sony, Echochrome, jugaba
con la manipulación inteligente de las
perspectivas aunque con un aspecto
visual más sobrio y simplista. La fuente de
inspiración original se puede tomar de los
trabajos del artista holandés M.C. Escher,
que experimentaba con los efectos ópticos
creando construcciones imposibles (todo
el mundo conoce la famosa imagen de las
escaleras “Arriba y Abajo”).
	 El juego estaba anunciado para finales
de este año pero un reciente anuncio
lo desplaza a principios de 2012. El
estudio indie Polytron, pondrá el juego
en formato descargable para XBLA pero
no se descartan versiones para otras
plataformas. Habrá que esperar y cruzar
los dedos para no sufrir otro retraso.•
Por: Toni

S Jugando con la perspectiva. En las imágenes es imposible apreciarlo, pero las rotaciones del
mundo de FEZ son espectaculares y constituyen una nueva forma de integración entre gráficos 2D y 3D.

47

PREVIEW | Sine Mora | XBLA <<

Sine Mora
DISPAROS A CONTRARRELOJ

sistema:
XBLA

origen:
Hungría/Japón

publica:
Grasshopper
Manufacture
desarrolla:

Digital Reality
lanzamiento:

Diciembre 2011
género:
Shooter

jugadores:
1

detalles

“Detrás de cada genocidio hay una
filosofía. Detrás de cada guerra hay un
propósito sagrado. Y cada vida tiene
un objetivo simple. Sobrevivir. ¿Qué
harías si supieras exactamente cuánto
tiempo de vida te queda?”. Así nos
presentan Grasshoper Manufacture y
Digital Reality el tráiler de ‘Sine Mora’,
un shooter de naves de scroll lateral en
el que el peso artístico correrá a cargo
del estudio de Goichi Suda mientras
que el desarrollo será labor de los
húngaros Digital Reality.
	 El título original en latín del juego nos
da una pista de por dónde van ir los tiros
en este shooter de scroll horizontal. Sin
demora. Invita a un desarrollo frenético
en el que recorrer los escenarios lo más
rápido posible formará parte del transcurrir
de la acción. El tiempo será el elemento
de mayor importancia, ya que aparte de
ponernos de los nervios viendo como fluye
segundo a segundo recordándonos la
brevedad de nuestra existencia, también
actuará como si fuera una barra de vida.
Así, perderemos tiempo si recibimos
impactos enemigos y lo ganaremos
si recogemos cápsulas temporales
tras abatirlos. Una especie de carrera
contrarreloj en la que será imprescindible
matar mucho y rápido, mientras que
esquivar sin más a los enemigos parece
que no será una buena idea.
	 Pero además podremos manipular
el tiempo, por ejemplo ralentizando la
acción en ocasiones para conseguir
esquivar ráfagas enemigas especialmente
cuantiosas.
	 Se nos propondrán dos modos de
juego, arcade e historia, y varias naves,

cada una con diferentes sistemas de
disparo y de manipulación temporal. Estas
naves contarán con la particularidad de
poder maniobrar bajo el agua además
de por el aire, por lo que veremos fases
subacuáticas que darán una mayor
variedad y espectacularidad al juego.
	 Por si lo que has leído hasta ahora no
te termina de convencer, y si el apartado
musical de un videojuego te parece
importante, debes saber que la música
del juego estará compuesta por Akira

Yamaoka, autor de bandas sonoras de
videojuegos tan importantes como la de
Silent Hill.
	 Como punto negativo parece que
desgraciadamente el juego no permitirá que
dos jugadores participen simultáneamente
en la acción, algo lógico por otro lado
siendo la manipulación temporal uno de
los elementos claves del juego, al igual que
ya ocurriera en el aclamado Viewtiful Joe,
pero que echaremos de menos en un juego
de estas características.•

S Gráficos prerenderizados. Parece que
volvemos a mediados de los 90, cuando este
tipo de diseños estaban a la orden del día en la
confección de los gráficos de los juegos.

48

· Aspecto y jugabilidad de un Arcade de entre 1985-1987
· 7 niveles lineales, cortos e intensos (+ subniveles)
· Armas y objetos que pueden comprarse en tiendas
· Situaciones peligrosas que requieren cierta habilidad
· Escenarios, personajes y criaturas basados en detalles de
 lugares reales y en ilustraciones de libros de la Edad Media

· Aspecto y jugabilidad de un Arcade de entre 1985-1987
· 7 niveles lineales, cortos e intensos (+ subniveles)
· Armas y objetos que pueden comprarse en tiendas
· Situaciones peligrosas que requieren cierta habilidad
· Escenarios, personajes y criaturas basados en detalles de
 lugares reales y en ilustraciones de libros de la Edad Media

¡Próximamente en la pantalla de tu PC!

ENTREVISTA>>

Teckel Studios
Luis Ángel Aleixandre (41 años, Valencia) y Víctor Manuel García (31 años, Leganés) son los autores
del “Proyecto Ídolo”, nombre en clave del juego que os presentamos y que hará las delicias de todos
los nostálgicos del SCUMM. Luis y Víctor, grafista y programador respectivamente, responden a las
preguntas que les hemos formulado después de probar la fantástica demo.

A los lectores de RetroManiac no hace falta
explicarles por qué decidisteis emprender
esta aventura… gráfica. Está claro que
sois devotos del género y fans de Indiana
Jones, por lo que vamos directos al grano:
¿en qué momento decidisteis unir vuestros
esfuerzos para sacar adelante el “Proyecto
Ídolo”?

Víctor: En marzo Luis Ángel mostró a toda
la comunidad fan de Indiana Jones, a la que
pertenezco, una demo de la miniaventura que
estaba creando basada en “En Busca del Arca
Perdida”. Se trataba de una de las partes de la
película, Tanis, donde encontraban el Arca de
la Alianza. Tras probarla y ver sus posibilidades
le propuse realizar el juego basándose en la
película al completo. Le gustó la idea pero no
se sentía con fuerzas para hacerlo él sólo, por
lo que me ofrecí como programador, animador,
y todo aquello en lo que pudiese ayudarle.

Los ‘fan-films’ y los ‘fan-games’ son
‘homenajes’ sin ánimo de lucro. Este es
el único modo de no tener problemas de
derechos y más con un tipo tan siniestro
como George Lucas cuya obsesión por
seguir exprimiendo Star Wars e Indiana
Jones no tiene fin. ¿Os compensa invertir
tanto tiempo y esfuerzo en un producto
que sabíais desde el principio que se
distribuiría de manera ‘freeware’?

Víctor y Luis: En realidad y como bien dices
esto es por amor al arte. ¿Compensa? Pues
creemos que sí, pese a todo el esfuerzo y
tiempo empleado. Al final cuando ves los
resultados compensa con creces y descubres

que diseñarlo y planificarlo puede llegar a ser
tan entretenido y satisfactorio como jugarlo.
¿Qué aficionado a las aventuras gráficas no ha
fantaseado alguna vez con crear una aventura
propia? En cierto modo estamos cumpliendo
un sueño.

Internet se ha convertido en la oficina
virtual de muchos profesionales. En
vuestro caso, estando uno en Madrid y
el otro en Valencia, ¿cómo planificáis el
trabajo? ¿Hacéis reuniones por Skype?

Víctor y Luis: En realidad y por el
momento nos basta con planificar el
trabajo a través de correo electrónico,
pero quizás más adelante, según vaya
avanzando el desarrollo es posible
que tengamos que recurrir a otros
recursos más en tiempo real o quizás
a reuniones físicas, si es posible, ya
que el equipo está creciendo y consta
de dos traductores: Gonzalo Pérez y
Natalia Terrén, y varios testers: Roberto
Corralo, Daniel Gómez y Frances
Gascó. Además, recientemente se ha
incorporado una compositora para la
banda sonora, Cristina Villanueva.

La sensación que queda después de
haber jugado la demo es que hemos
viajado al pasado y estamos ante una
aventura gráfica “como las de antes”.
¿Qué herramientas estáis utilizando para
desarrollarla?

Víctor: Para este proyecto estamos utilizando
el parser AGS (Adventure Game Studio), ya que

nos da un engine y un intérprete ya preparado
y lo “único” que hay que hacer es ponerse a
programar la aventura. Me planteé crear un
engine propio, pero ese trabajo costaría años
y, teniendo estas increíbles herramientas ya
disponibles, preferí utilizarlas. Había varias
posibilidades pero AGS fue la que más me
gustó. Su similitud con C me está haciendo
mucho más fácil el desarrollo del juego y estoy
sacando partido a lo abierto de este programa
porque no es un intérprete cerrado, es muy
ampliable. Para la parte que me compete

en edición gráfica y animaciones yo uso
Photoshop, me siento muy cómodo con
este programa.

Luis: Para los fondos y precisamente
por el tipo de juego que es, utilizo las
herramientas que emplearon en su

día los diseñadores de los fondos de
las aventuras clásicas de Lucasarts,

“Deluxe Paint II” y para algunas
animaciones la versión de animación
de Deluxe Paint. Pese a ser programas
ya antiguos en realidad siguen siendo
bastante potentes e increíblemente

sencillos de manejar. Además le dan
ese toque “clásico” Lucasarts que

perseguimos en el desarrollo y que
marcaron la edad dorada de las aventuras
gráficas.

En la aventura gráfica de la Última Cruzada
sabíamos lo que iba a pasar por haber visto
la película, pero su éxito fue precisamente
lograr que el jugador hiciera avanzar la
historia con puzles y situaciones nuevas
que ampliaban las escenas originales.

¿Vais a seguir la misma filosofía en vuestra
adaptación del Arca Perdida?

Víctor y Luis: Evidentemente la aventura
seguirá el guión de la película, pero como
en la adaptación de la Última Cruzada habrá
situaciones nuevas que plantearán problemas
diferentes y puzles que no aparecen en
la versión de cine. Incluso se plantearán
situaciones que sólo aparecen en la versión
novelada. En cualquier caso siempre tenemos
en mente el espíritu de la película y tratamos
de evitar situaciones molestas para los fans
que pudiesen desvirtuar el sentido de la propia
historia. Además no queremos que la gente
que conoce la película se pase el juego casi sin
mirar. Será complicado para todos por igual.

En la demo habéis utilizado fragmentos de
la banda sonora original de John Williams
para ambientar las escenas, pero esta
música fue escrita para la película y por
tanto no se puede sincronizar con lo que
ocurre durante el juego. ¿Cómo vais a
resolver esto?

Víctor: Tienes toda la razón. Para la demo
utilizamos trozos de la banda sonora original
intentando que no quedasen demasiado mal,
ya que en aquel momento no contábamos
con nadie que se dedicase a la parte sonora
del juego. En la versión final tendremos un
completo sistema de música midi para cada
una de las partes que componen la aventura.
Cristina Villanueva, que ya nos ha demostrado
su talento, adaptará la música de la película al
juego y añadirá partes nuevas y ligeros cambios
pero con todo el espíritu de Indy. Esperamos
que a todos os guste tanto como a nosotros.

En la actualidad, con tantos sistemas
y dispositivos al alcance del usuario,
las aventuras gráficas pueden jugarse
en ordenadores, tablets, consolas
y hasta teléfonos móviles. Supongo
que no querréis limitar el alcance de
vuestra obra a un único formato “PC
compatible”. ¿Habrá versión para Mac,
Linux, Android, etc.?

Víctor: Este es un tema complicado. Sí que
es verdad que pretendemos que el juego sea
compatible con todos los PCs (con Windows
7 a veces da algunos problemas) y esperamos
poder sacar una versión para Mac (emulando
la de PC con los amigos de Abandonmac
-http://www.abandonmac.com/-) y otra para
Linux, pero para el resto de soportes la cosa

se complica bastante. El problema es que
el engine actual no tiene soporte para otras
plataformas. Creo que sólo hay una versión
para PSP pero nada para Android ni iOS, que
son de las plataformas más usadas. Quién sabe
si dentro de un año, ahora que han liberado
el código del engine, podamos ver versiones
que funcionen en otros soportes o incluso en el
gran emulador que es ScummVM, y con eso sí
que daría el salto a todas las plataformas.

Cuando concluyáis el “Proyecto
Ídolo” tendremos dos películas de
Indy convertidas en aventura gráfica.
¿Podemos fantasear con un “Proyecto
Sankara” o un “Proyecto Calavera”?

Luis: No hay duda de que esas opciones
están en nuestra mente. ¿A qué aficionado
a la aventura y fan de Indiana Jones no le
gustaría poder jugarlas? Pero eso es pensar
a demasiado largo plazo. Quizás cuando
estemos llegando al final de Raiders podamos
plantearnos seriamente esas opciones. De
momento hemos terminado el prólogo a
un buen ritmo de producción y, aunque es
pronto para dar fechas y resulta fácil caer en
el optimismo, pensamos que para finales del
año que viene puede estar completo. De todos
modos hasta que no lleguemos a la mitad no
ponemos la mano en el fuego.

“Indiana” era el perro del Dr. Jones y
Teckel Studios tiene como logotipo
un perro. ¿Es otro homenaje?

Luis: En realidad no es un
homenaje al Dr. Jones. El
origen de Teckel Studios se debe
a mi perro, un Teckel de pelo duro
llamado Whisky. De hecho en la
primera demo de Tanis aparecía en
los créditos. Cuando Víctor y yo
nos planteamos dar un nombre
al equipo me comentó que le
gustaba el que ya había, así
que nos quedamos con él. En
cierto modo si Indiana debe su
nombre a su perro, nosotros se
lo debemos al mío.

Una feliz coincidencia.
Gracias a ambos por
atendernos y sobre todo
por el magnífico trabajo que
estáis haciendo. Seguiremos
su avance con interés en la
web de Teckel Studios.

ESPECIAL
RetroManiac

S La evoluciónd e los gráficos. En estas pantallas podéis
apreciar el gran trabajo que está realizando Teckel a la hora de
realizar los diseños de los escenarios. ¡Os recordarán mucho
a los decorados originales de la película!

5151

RETROVIEW>>

SISTEMA: Amiga
AÑO: 1992
GÉNERO: Pinball
PROGRAMACIÓN: Digital Illusions / Frontline Design
PUNTUACIÓN: *****

Los creadores de la saga Battlefield y de
Mirror’s Edge lograron su primer éxito
con una trilogía de pinballs que más de
uno recordará haber jugado en su primer
ordenador Amiga o PC a principios de los
90.
	 Los pinballs, flippers o “máquinas de petacos”,
como las llamábamos en nuestra infancia,
eran un vicio en el que nuestros mayores se
dejaban los cuartos rodeados de olor a tabaco
y a fritanga de bar. Nosotros los probamos
también pero preferíamos gastarnos la paga en
otro tipo de máquinas “arcade” que fueron las
causantes del progresivo declive de los petacos,
marginados poco a poco a las esquinas de los
salones recreativos. Sin embargo, un grupo de
jóvenes decidió apostar por ellos trasladando su
funcionamiento mecánico y electrónico al mundo
del videojuego.
	 Digital Illusions Creative Entertainment, o
DICE, lo formaban cuatro estudiantes suecos
de la Universidad de Växjö que tenían su sede
en un pequeño dormitorio. Allí programaron tres
pinballs que salieron en este orden: Dreams,
Fantasies e Illusions. Fantasies fue el primero
en salir para PC y su versión shareware sólo
incluía la primera de cuatro “mesas”: Party Land,
ambientada en un parque de atracciones. Era
la más fácil y servía de aperitivo para las otras
tres: Speed Devils, Billion Dollar Gameshow
y Stones ‘N Bones. Carreras de coches, un
programa de televisión y una casa encantada,
respectivamente, que ponían a prueba nuestros
reflejos a pantalla completa siguiendo la bola
en scroll vertical. Los gráficos de las mesas, en
resolución VGA, eran muy coloristas a excepción
del marcador digital de la zona superior,
monocromo a imitación de los que incorporaron
los pinballs “reales” en sus últimos años. En él se
mostraban la puntuación, los textos informativos
y algunas animaciones relativas a los logros
obtenidos, como las rondas especiales que
aumentaban el valor de los objetos golpeados
por la bola.
	 Uno de los grandes aciertos de Pinball
Fantasies fue el uso de icheros tipo MOD de
gran calidad para la música que se adecuaba
muy bien a cada mesa incluyendo un tema de
presentación de la misma, otro al comenzar el
juego, y muchos más con efectos de sonido
y voces digitalizadas que acompañaban a la
perfección todo lo que ocurría durante la partida.

LOADING...>>

Pinball FantasiesS ¡Tilt! Pulsar la barra espaciadora equivale a mover la mesa para
desatascar la bola o intentar salvarla, pero si lo haces repetidas veces el
juego lo considerará trampa y te penalizará bloqueando los flippers.

53

M   uchas veces se habla de Nintendo 64 como un fracaso, una mancha
en el historial de Nintendo. Sin embargo, una consola que ha vendido
más de 33 millones de unidades en el mundo, que ha disfrutado de una

segunda juventud en el mercado chino con iQue y cuyos juegos han vendido en
ocasiones cantidades millonarias, no puede considerarse un desastre en absoluto.
La arrogancia y la extraña política llevada por los ejecutivos de la gran N durante su
etapa de producción quizás cegaron a la compañía en determinadas decisiones, pero
tampoco sería justo olvidarnos del increíble trabajo realizado por Sony, quien, en
su particular venganza por el caso del CD-ROM para Super Nintendo, se introdujo
como nadie en el mercado de las videoconsolas. Por: David

>>

La mayor

La Historia De Nintendo 64

jamás contada
Historia

Este es un relato repleto de giros en su desarrollo,
de mentiras y continuos retrasos, de pactos
detrás de las cortinas y de expectativas

frustradas. Aún en la actualidad no se sabe toda la
verdad acerca de los problemas que tuvo Nintendo
a la hora llevar a buen puerto su tercera consola de
sobremesa, y probablemente nunca lo sepamos. En
las siguientes líneas trataremos de arrojar algo de luz
sobre el asunto, de presentaros los hechos basados
en experiencias propias y en lo que hemos podido
recoger en los libros publicados y en la prensa de
aquellos años. Esperamos que os guste este singular
recorrido y disfrutéis como hemos hecho nosotros
recopilando la información que encontraréis aquí.

Comienza el baile
El verano de 1993 prometía. 3DO y Jaguar, las
nuevas consolas anunciadas por The 3DO
Company y Atari se acercaban con paso firme
aunque las primeras previsiones hablaban de
precios altos y poco soporte por parte de las
desarrolladores de software. Las 16 bits aún daban
mucha guerra y los rumores de CD-ROMs y
periféricos de 32 bits estaban a la orden del día. Sin
embargo, sería Nintendo quien daría el auténtico
campanazo cuando en agosto de este año
anunciaría, ante un auténtico batallón de medios,
que había firmado un acuerdo de colaboración con
Silicon Graphics para el desarrollo de su nueva

máquina de videojuegos. La empresa experta en
gráficos 3D diseñaría el hardware, aprovechando su
experiencia adquirida por los trabajos en películas
de impecable factura técnica y efectos especiales,
como las increíbles Terminator 2 o Jurassic
Park, mientras que las licencias para su desarrollo
las otorgaría Nintendo. Según la nota de prensa del
anuncio, la nueva máquina incorporaría todo este
conocimiento impreso a fuego en sus circuitos y
sería capaz de mostrar unos mundos virtuales y unos
entornos tridimensionales de aúpa jamás vistos
hasta el momento. ¿Realidad o ciencia ficción?
Es significativo que el proyecto fuera bautizado
como ‘Project Reality’, proyecto realidad para

Nintendo 64 será recordada por muchos
como una excelente videoconsola gracias a sus
juegos, que al fin y al cabo es lo que nos interesa una
vez que la hemos enchufado en el salón de casa, y en este
sentido Nintendo no defraudó, se rodeó de auténticos genios del software y
parió algunos de los cartuchos más inolvidables de la historia.

En este reportaje repasamos la historia de la creación de la consola desde su
primera etapa como proyecto, (el “sueño” como lo denominaban en Nintendo),
pasaremos por los problemas en el diseño del hardware, los continuos retrasos
en su lanzamiento y la ridícula política adoptada del denominado “Dream Team”,
hasta llegar a las diferentes fechas de su lanzamiento en cada uno de los mercados.
No será un camino fácil, pero creemos que merece la pena recorrerlo. Con todos
vosotros, la historia de Nintendo 64.

55

los castellanoparlantes, un nombre que, como
veremos, distaría mucho de ser cierto.
	 La nueva máquina de Nintendo incorporaría
exactamente el mismo tipo de tecnología
empleada por SGI en sus estaciones gráficas
Indy, cotizadísimas en aquellos años y a la cabeza
en cuanto a potencia de cálculo se refiere. Estas
supermáquinas, utilizadas para la creación de
increíbles gráficos por ordenador, servirían como
base a la hora de darle vida a la nueva generación
de videojuegos que preparaba Nintendo como así
atestiguaron las primeras especificaciones técnicas
hechas públicas. ¿Era esto un sueño hecho realidad?
El precio, por debajo de los 250 dólares, tampoco
parecía muy real y el escepticismo no tardó en
aparecer, ¿cómo reducir el coste de producción de
una máquina puntera en el sector tecnológico a una
pequeña consola metida en una caja? No fueron
pocas las voces que se levantaron argumentando
que la misión de Nintendo y Silicon Graphics era
imposible, una quimera de grandes proporciones
que jamás cristalizaría. Poco más se supo en el
mismo momento del anuncio. Nintendo, experta
como pocas en generar expectativas, había dejado
caer la bomba mientras instaba a sus equipos
de desarrollo interno en colaboración con los
ingenieros de Silicon Graphics a ponerse en
marcha. Ellos habían dado el primero paso, así que
la pelota estaba en el tejado de sus competidores.
Hablamos por supuesto de Sega, la tradicional
oponente, y de una incipiente Sony, escaldada por
el ‘asunto’ del CD-ROM para Super Nintendo con
ansias de venganza y ya dispuestas para anunciar sus
proyectos de consolas de 32 bits.
	 Durante el resto del año hubo poco movimiento
respecto al ‘Project Reality’ en el cuartel general de
Kyoto, hasta que llegó la celebración del Winter
CES de 1994. Celebrado en enero en Las Vegas
como iba siendo habitual, el CES (Consumer
Electronics Show), servía a principios de los 90
como un escaparate muy interesante para que las
desarrolladoras y publicadoras de videojuegos
dieran a conocer sus últimos productos. El bullicio
de este tipo de convenciones y la coexistencia con
otro tipo de productos electrónicos, no eran un
impedimento para que las empresas se esforzaran
en traer novedades y demos jugables de sus
últimos títulos para regocijo de los periodistas
especializados.
	 En la feria, Jim Clark, presidente de Silicon
Graphics, se mostró enormemente seguro en
sus primeras declaraciones en respuesta a la
comparación con las máquinas de la competencia:
“la única posibilidad que tanto Sega como Sony tienen

de competir con Nintendo es copiándoles su tecnología, de
otro modo no creo que una vieja tecnología que ha estado
expuesta en un estante durante un año pueda enfrentarse
al más poderoso cerebro de 64 bits que se haya creado
jamás.” 1
	 Quizás Clark pecaba de excesivo triunfalismo,
aunque con las cartas que tenía en su mano, estaba
claro que la suya era la ganadora. Curiosamente,
Silicon Graphics ofreció esta tecnología a Sega
antes que a Nintendo, pero la primera la rechazó
(según algunas fuentes), mientras que Nintendo
pujó más fuerte y ofreció un mayor interés en
esta tecnología. Según Clark, en realidad la última
decisión la tomaron en Silicon Graphics tras
sopesar las diferentes opciones porque “creíamos que
(Nintendo) podía vender un mayor número de unidades
que Sega.” 2
	 El tiempo le daría la razón, ya que Nintendo
64 superaría holgadamente el número de Saturns
vendidas en el mundo, aunque imaginamos que
no precisamente en los términos que Clark
quisiera. Durante el resto de los días de la feria
poco más, o nada, se pudo ver de la máquina de
Nintendo. Silicon Graphics puso a disposición de
los asistentes una especie de kiosco con un monitor
y un gran cartel con su logo junto al de Nintendo
impresos, en el que se mostraban imágenes de los
efectos gráficos generados a partir de la tecnología
empleada en su empresa.

El inicio del ‘Dream Team’
En marzo de este mismo año Howard Lincoln,
presidente de Nintendo, anunciaría que Rare, una
prácticamente desconocida para el gran público
de la época, desarrollaría para su máquina, al igual

>>La Historia De Nintendo 64

S ¿Gráficos de impresión? dDe esta guisa anunciaba
Midway uno de los primeros juegos en supuestamente
incorporar tecnología ‘Project Reality’. En realidad mucho ruido
y pocas nueces, como parecía estar pensando la chica de la
derecha que disfruta de un pinball...

S Primeras imágenes. Las capturas de arriba pertenecen
a una serie de vídeos con los que Silicon Graphics explicaba
las posibilidades gráficas de la futura consola. Efectos como
Midmapping o filtrado de texturas eran toda una novedad para
las máquinas de consumo doméstico. En la parte inferior se
puede apreciar el interior de una estación de desarrollo Indigo
de SG, concretamente la placa de Nintendo 64 integrada en el
sistema. Foto de la placa: Slaanesh79.

56

que Williams, más conocida entre el público
americano gracias a sus juegos arcade para máquinas
recreativas y mesas de pinball. Un poco después, en
mayo, DMA Designs anunció a bombo y platillo
que también se unía a este grupo, convirtiéndose en
el pistoletazo de salida de lo que se conoció como el
‘Dream Team’, un selecto grupo de desarrolladores
de software lúdico y de otros ámbitos que tendrían

el placer de formar parte de la élite de “third
parties” capacitadas para programar juegos en el
nuevo sistema de Nintendo. Otros integrantes
de tan “prestigioso club” serían en el futuro
Sierra Online, Spectrum Holobyte, Angel
Studios o Paradigm Simulations, nombres
algo desconocidos, incluso para la prensa, y que no
terminaban de definir el catálogo de videojuegos

de la consola. Aún peor, una pregunta rondaba las
cabezas de muchos, ¿qué diablos pasaba con las
desarrolladoras niponas? ¿Dónde estaban Capcom,
Konami o Namco? ¿Y Square? Esta extraña política
de enigmáticos anuncios en cuanto a su cacareado
‘Dream Team’ y el secretismo exagerado, no hacía
presagiar nada bueno. Mientras los creadores de
Mario soltaban con cuentagotas información al
respecto anunciando su relación con compañías
que nadie conocía, Sega y Sony captaban cada vez
una mayor atención gracias al apoyo que recibían
sus máquinas de 32 bits.
	 Finalmente otra bomba: el uso confirmado de
cartuchos como soporte de almacenamiento.
Nintendo los llamó en un principio “cartuchos
de megamemoria”, y aunque la noticia no fue
del agrado de la mayoría (tanto usuarios como
desarrolladores), lo cierto es que la explicación que
dio Nintendo a este continuismo en vez de adoptar
el popular formato de los discos compactos, tenía
cierta lógica: evitar las esperas durante la carga de
los juegos preveyendo que el coste de fabricación
de los mismos bajaría en un par de años. Quizás no
fuera la opción más legítima, ya que el cartucho se
convirtió con el tiempo en uno de los caballos de
batalla más importantes de la vida de la consola,
y además Nintendo se desdijo de alguna forma un
poco más tarde al anunciar el periférico 64DD
para paliar en parte este problema, pero lo cierto
es que a raíz de esta anuncia surgieron varias
teorías en cuanto al uso del cartucho, cada una
de ellas igual de válida que el resto. Por ejemplo,
algunos especulaban que de esta forma Nintendo
se reservaba todos los derechos de fabricación del
soporte, obteniendo un mayor beneficio y evitando
de paso la piratería, mucho más complicada si lo
comparamos con la copia de un CD-ROM. Otros
deducían que era una forma de reducir costes de
fabricación del hardware, eliminando la unidad
lectora de CD y todos sus mecanismos por una

S Killer Instinct y Cruis’n USA. Fueron los primeros
juegos anunciados supuestamente para la placa arcade
basada en el hardware Ultra 64. Cruis’N USA llegó a gozar de
un mueble “completo” como se puede apreciar un poco más
abajo. En Barcelona se pudo disfrutar de esta máquina en
los famosos recreativos New Park de Las Ramblas, aunque
palidecía al lado de la increíble Ridge Racer “Full Scale”.

Anteriormente ya se había experimentado
con la vibración en los mandos de los
videojuegos, y en aquella época era habitual
encontrarse con máquinas recreativas
de Sega en las que los mandos ofrecían
resistencia (“force feedback”) y vibración),
pero sería Nintendo q u i e n
estandarizaría de
alguna forma el
mando vibratorio
gracias a la inclusión
del periférico
denominado “rumble
pack”, una suerte de motor
alimentado por pilas que
añadía profundidad a
la experiencia de
juego. En Europa
se explotó a partir

de la campaña publicitaria de Star Fox (Lylat
Wars por estas tierras), pero en Japón ya
habían aparecido dos ediciones especiales de
Super Mario 64 y Wave Race 64 que incluía
soporte para rumble pack y que fueron
bautizadas como ‘Shindō Pakku Taiō Bājon’.
Aunque en el momento en que se unía al

pad de Nintendo 64 lo convertía en un
mando bastante aparatoso, lo cierto

es que la sensación que transmitía
era toda una experiencia.

Posteriormente Sony lo
incluyó de serie en

su Dual Shock y
la vibración se
convertiría en
habitual en el
diseño de los

mandos para jugar.

¡Vibración para mis manos!

57

simple ranura para introducir cartuchos. De esta
forma el software sería más caro, sí, pero Nintendo
ahorraría costes. También se habló de que
Nintendo tenía intención de crear una especie de
red mediante la que distribuir sus juegos evitando el
canal típico de distribución, aunque dado el perfil de
esta compañía y las reticencias que históricamente
siempre ha mantenido con otra cosa que no sea el
juego tradicional, posiblemente sólo se tratara de un
rumor infundado. Los experimentos de Nintendo
con las líneas telefónicas hasta el momento han
sido escasos y estrafalarios por decir algo. Lo cierto
es que efectivamente, los cartuchos sirven para

obtener unas tasas de transferencia mucho más
altas que un CD-ROM, el acceso es prácticamente
inmediato, y algunos desarrolladores como Factor
5 utilizaron su naturaleza intrínseca en su propio
beneficio, por ejemplo en la impresionante
adaptación del original para PC, Indiana Jones
and the Infernal Machine. Al mismo tiempo los
cartuchos de plástico son mucho más duraderos
y resisten mejor el paso del tiempo, los golpes,
etc. pero por otro lado su limitación de espacio
también restringe bastante la creatividad y libertad
de los desarrolladores, sobre todo cuando al inicio
de su vida estos cartuchos de 8 megabytes todavía

eran bastante caros de fabricar por
mucho que Nintendo tratara de
negarlo.
	 Fue sin duda uno de los argumentos
más trillados durante
aquella generación
de videoconsolas, y
aunque la máxima
que imperó con
títulos como Super
Mario 64 o The
Legend of Zelda,
aquello de que “serían imposibles en CD-
ROM” tenía algo de cierto, cualquiera
con un par de dedos de frente sabía ver
más allá del velo que trataba de imponer
Nintendo al respecto.

¿Nintendo perfila su nueva
máquina?
A principios de junio de 1994,
Nintendo anuncia también el software
que formará parte de sus kits de
desarrollo. Alias, que había producido el
grupo de herramientas para la creación
de gráficos en estaciones SG, Multigen,
empleado para facilitar la creación de
entornos tridimensionales, o Software
Creations, que proporcionaba el

>>La Historia De Nintendo 64

S Turok. La saga de Acclaim e Iguana
adaptada desde el cómic ha dado muchas
alegrías a los usuarios de Nintendo 64. El primer
Turok supuso un pequeño punto de inflexión en
los shooters en primera persona gracias a su
componente de plataformas y exploración en la
neblionsa selva.

Nintendo 64 también fue una consola caracterizada por el gran
número de proyectos anunciados que luego se quedaron en la nada,
se reconvirtieron o directamente pasaron a formar parte del catálogo
de otra consola. De entre todos ellos te recordamos algunos de los
casos más significativos, pero hay muchísimos más títulos que fueron
cancelados sin dar ni siquiera una explicación a los ansiosos jugones del
mundo entero:

Doom Absolution. Tras el relativo fracaso en ventas de Doom 64,
estaba claro que esta era una apuesta perdedora.

Freak Boy. De Virgin. Se esperaba que este
plataformas con toques aventureros fuera un duro
competidor del increíble Super Mario 64, pero
acabó desapareciendo tras unas pocas capturas
de pantalla bastante lastimosas la verdad. Algunas
cosas es mejor dejarlas tal y como están...

Joust X. Midway debió pensar que las conversiones de sus arcades más

viejunos funcionarian bien, y aunque Robotron 64 es muy divertido,
quizás resucitar a la avestruz más excéntrica de los videojuegos sería
demasiado para el cuerpo.

Tomb Raider. Uno de los rumores más divertidos
e insistentes en los primeros meses de vida de N64.
Sony acabó con la ilusión de cualquier nintendero
con ganas de ver a la neumática Lara a golpe de
cheque en blanco. De hecho, el otro juego que
Core si que lanzó para Nintendo 64, Fighting
Force, acabó siendo una parodia de la mecánica
Final Fight venida a menos. Una lástima.

Ultra Descent. Otro de esos casos extraños habida cuenta del éxito (al
menos en lo técnico) que supuso la conversión de Forsaken. Interplay
habló largo y tendido del juego y luego se esfumó como si nada.

Eternal Darkness. Concebido primero para Nintendo 64 por Silicon
Knights tras mucho bombo, finalmente apareció en GameCube.

Wanted! Esos juegos desaparecidos en combate o cancelados...

58

conjunto de
herramientas
para la
programación
del sonido.
Además por
fin la consola
deja de ser un

mero proyecto
y pasa a tener

un nombre más
o menos definitivo:

Ultra 64. Por otro lado
Acclaim se une al ‘Dream Team’ con
el anuncio del desarrollo de Turok,
un videojuego basado en una serie de

comics que la propia Acclaim editaba bajo
el sello recién adquirido Valiant Comics, y

que daría continuidad a la nueva política de
juegos para la nueva generación que tomó la
compañía americana en detrimento de los
habituales sistemas de 16 bits. Sin embargo, la
verdadera noticia del año todavía tardaría unas
semanas en llegar…

Desde el 23 hasta el 25 de junio se celebraba
la edición veraniega del CES en Chicago, y
Nintendo volvería a utilizar la popular feria de
electrónica como trampolín para desvelar nuevos
detalles de su máquina ya conocida en el mundo
entero como Ultra 64. Con gran parafernalia
Nintendo invitó a un pequeño grupo de periodistas
a una suite del hotel Stouffer Riviere. Allí,
en un segundo piso tomado por fornidos y
cariacontecidos hombretones de seguridad, los
afortunados elegidos pudieron asistir a la primera
presentación realmente oficial de la máquina de
Nintendo. En una habitación copada por tupidas
cortinas que bajaban desde el techo hasta el suelo,

en semioscuridad y en un ambiente lleno
de misterio, se mostraron en diferentes
pantallas los primeros juegos anunciados
para la máquina: Killer Instinct,
desarrollado por Rare, y el dudoso
(cuanto menos) Cruis’n USA, obra de
Midway. Llama la atención que durante
la presentación el hardware no aparece
por ningún lado y el celo mediático que
impone Nintendo no ayudó a disminuir
la curiosidad de los asistentes. Howard
Lincoln sin embargo si que tiene tiempo
de anunciar que Ultra 64 aparecerá en
primer lugar como placa recreativa
a finales de ese mismo año, mientras
que la versión doméstica haría lo propio
en las navidades de 1995. El precio
además se mantenía sorprendentemente
por debajo a los 250 dólares. Tras los
anuncios los asistentes pudieron probar
estos juegos, y aunque Killer Instinct al
menos si que sorprendió a la prensa por la
calidad de sus gráficos prerenderizados y
velocidad de juego basada en la ejecución
de combos kilométricos, las sensaciones
con el juego de coches de Midway
fueron bastante más comedidas. Con
todo, Nintendo no fue del todo claro en
su anuncio, y como sabemos ninguno de los dos
juegos corría realmente bajo hardware Ultra 64.
Killer Instinct funcionaba en una placa diseñada
especialmente para el juego por Rare y Midway,
cuyo procesador central era similar al futuro
corazón de Nintendo 64, mientras que Cruis’n
USA hacía lo propio con la Midway V Unit, una
placa que albergaría posteriormente otros juegos
conocidos por los usuarios de la consola como
WarGods o Cruis’n World. El juego de lucha de

Rare además fue la primera recreativa que

S Killer Instinct 2. A pesar de ser una inexperta en la
materia, el juego de Rare no lo hizo mal en las salas recreativas,
lo que le valió una segunda oportunidad. La mecánica basada
en combos interminables y unos personajes con cierto carisma,
ayudaron a que el derroche gráfico no pasara desapercibido
entre el resto de arcades de SNK y Capcom. La versión de
Nintendo 64, apodada “Gold” fue una especie de “remake” de
esta segunda parte maquinera, aprovechando la capacidad
poligonal de la consola y abandonando, eso sí, los escenarios
basados en videos prerenderizados.

Ultra Descent. Otro de esos casos extraños habida cuenta del éxito (al
menos en lo técnico) que supuso la conversión de Forsaken. Interplay habló
largo y tendido del juego y luego se esfumó como si nada.

Kirby’s Air Ride. El engendro de carreras de
Nintendo que le sirviera para presentar en sociedad la
consola junto a Super Mario 64, acabó por cancelarse,
seguramente por las malas vibraciones del personal. Lo
cierto es que no tenía muy buena pinta, y lo poco que
se llegó a probar se encontraba a un 20% de desarrollo.
Nintendo lo recuperó para GameCube pasados unos
añitos.

BuggyBoogie. Nintendo le pidió a Angel Studios como parte del
denominado “Dream Team” un juego de coches con personalidad que al
“comerse” a los contrarios obtuviera sus características. Tras algunos meses
de infructuosas pruebas (Angel Studios eran novatos en el desarrollo de
videojuegos), Nintendo no vio ningún avance y lo canceló. Lo siguiente
que le pidieron al equipo fue un juego de golf que tampoco vio la luz. Angel

Studios se resarció posteriormente con dos buenos cartuchos de beisbol, y la
impresionante conversión de Resident Evil 2.

Robotech: Crystal Dreams. Si no fuera por el
prototipo filtrado, cualquiera diría que este juego jamás
existió realmente. Gametek, una pintamonas en toda
regla que quebró al poco de existir la consola en el
mercado se dedicó a vender humo con pantallas del
juego renderizadas desde que se conocía al sistema como
Ultra 64. Posteriores capturas retocadas probablmente,
hacían presagiar un buen juego de mechas, pero lo cierto es que la gente que
pudo probarlo en alguna de las ferias donde se exhibió no lo dejó demasiado
bien. Tras la quiebra de Gametek, Take 2 compró los derechos y durante un
tiempo mantuvo a Robotech en su lista de lanzamientos hasta que… bueno,
desapareció del panorama.

Mini Racers. Una suerte de Micromachines que venía a “llenar” el catálogo
de la consola en sus últimas años. Tras ser presentado en algunas ferias como
el E3, al final el proyecto se canceló.

Wanted! Esos juegos desaparecidos en combate o cancelados...

59

incluía un disco duro interno donde se guardaban
todos esos gráficos prerenderizados. No utilizaba
ninguna rutina 3D, todo era bidimensional, desde los
personajes hasta los escenarios. Incluso éstos últimos
eran vídeos ajustados a la velocidad del juego. Parece
que Nintendo sólo pretendía espesar un poco más la
cortina de humo que estaba creando, sin anuncios
realmente de peso y con demostraciones triviales de
lo que sería su consola. Como diría el propio Trip
Hawkins, fundador de Electronic Arts y 3DO,
“Nintendo sigue diciendo que Ultra 64 aparecerá en 1995,
pero no existe ninguna evidencia que lo sostenga. Lo que
mostraron en Chicago era el hardware de la placa recreativa
que no tiene absolutamente ninguna conexión con Ultra 64
desde un punto de vista interno. Todo esto es una mentira
enorme de marketing. Si Peter Main te dice, seis meses,
márcalo en el calendario y llámale en ese momento. Te dirá:
‘No, seis meses a partir de ahora’, y todavía seguirá echando
más humo sobre todo este asunto.” 3

	 Hawkins tenía razones para sospechar de que
Nintendo sólo estaba haciendo tiempo al ver como
sus competidoras se escapaban, pero también
hay que tener en cuenta en sus declaraciones del
momento, que su proyecto 3DO no tenía visos de
convertirse en la máquina multimedia que había
soñado, y que internamente la compañía que dirigía
estaba gestando ya el esbozo de M2, con unas
características técnicas en cuanto a efectos gráficos
similares a las presentadas por Nintendo para Ultra
64. Su desconfianza no cayó sin embargo en saco
roto. Muchos usuarios comenzaron a olvidarse
de Nintendo y volver sus cabezas hacia Saturn
y PlayStation, dos atractivas propuestas que ya
estaban definidas y que en pocos meses llegarían al
mercado japonés

Nintendo sigue a lo suyo
En octubre de 1994 aparecen las primeras

máquinas de Killer Instinct en los salones
recreativos cosechando un gran éxito y allanando
el camino para la conversión a los 16 bits de Super
Nintendo en un juego más que notable. Un mes
más tarde haría lo propio Cruis’n USA. Obra del
intemporal Eugene Jarvis (Robotron, Defender…)
y que en un principio sorprendería al público por
sus gráficos realistas y rabiosa jugabilidad, aunque
ya era aceptado que estas dos máquinas no tendrían
nada que ver con Ultra 64. También en noviembre
de 1994 llegaron desde Japón noticias frescas, y
es que para tratar de quitarle protagonismo al
inminente lanzamiento japonés de Sega Saturn,
Nintendo anunció el acuerdo de colaboración entre
Paradigm Simulation (una empresa experta
en simulación aérea que incluso había colaborado
con el ejército americano), y la estrella Shigeru
Miyamoto para desarrollar un videojuego en 3D.
Los rumores apuntaron rápidamente a una secuela
del fantástico Pilotwings para Super Nintendo. No
fueron muy desencaminados ya que en 1996 un
Pilotwings de 64 bits acompañaría al lanzamiento
nipón de la consola.
	 Por otro lado las críticas dirigidas a la
elección del cartucho comenzaban a importunar
seriamente en el seno de los de Kyoto, así que para
tratar de desviar la atención Nintendo anunció
un nuevo acuerdo, en esta ocasión con GTE
Interactive Media, una empresa experta en el
negocio del juego en red y las comunicaciones.
La alianza no llegaría a ninguna parte, y tan sólo
serviría para enmarañar un poco más la enorme red
de rumores y medias verdades que se cernía sobre
el proceso de diseño de Ultra 64.
	 Había pasado un año y medio desde el primer
anuncio de la consola, cuando en enero de 1995,
Nintendo y Silicon Graphics notifican que el diseño
de la CPU de la nueva máquina está felizmente

>>La Historia De Nintendo 64

S El “arte” de la recolección. Quizás el mayor problema,
y por otra parte una de sus mejores bazas, es la constante
necesidad de Rare de incluir cientos de objetos a recoger en
sus juegos de plataformas. Banjo Kazooie fue el inicio de esta
tendencia, que se vería ridiculamente aumentada en Donkey
Kong 64 y Banjo Tooie.

EarthBound 64. El proyecto de continuación del popular
RPG para Super Nintendo acabó por abandonarse tras
múltiples retrasos. Primero iba a aparecer en 64DD para
luego hacerlo en cartucho. Finalmente, por problemas con el
engine 3D no lo hizo ni en uno ni en otro formato, y no sería
hasta unos años después cuando se recuperara el material
para Mother 3 en GameBoy Advance.

Thornado. Factor 5 anunció el juego para N64, una especie de continuación
espiritual del clásico Turrican, pero seguramente no pasaron de la fase de
preproducción. El juego pasó a GameCube donde tampoco tuvo mucha suerte y
jamás se supo más de él.

RiQa. Presentado en el E3 de 1999 como el Tomb Raider
para Nintendo 64, el juego de Bits Studio siempre tuvo
buena pinta hasta que dejó de aparecer en la lista de juegos
más esperados. Seguramente la desarrolladora aprovechó
el trabajo en RogueOps, un mediocre juego de acción para
Xbox, PS2 y GameCube.

Resident Evil Zero. Tras el relativo éxito de Resident Evil 2 Capcom se lió la
manta a la cabeza y proyectó una nueva entrega exclusiva para Nintendo 64. El fin de
la consola llegó antes de lo esperado y Capcom decidió llevárselo hasta GameCube.

Diosaur Planet. Otra de esas historias para ser recordadas.
Nació en el seno de Rare como una aventura con toques
roleras al estilo The Legend of Zelda. Un cartucho de 512
megas (el máximo en N64), unos escenarios fantásticos y
unos gráficos de impresión fueron su carta de presentación
durante bastante tiempo, hasta que la vida de la consola llegó
a su fin y Rare se llevó el proyecto hasta GameCube, pero
con bastantes cambios. Miyamoto intercedió y Dinosaur
Planet se convirtió en Star Fox Adventures, una especie de Zelda con los personajes
del universo Star Fox.

Viewpoint 2064. Sammy quiso crear la continuación del popular shooter
isométrico de NeoGeo pero problemas en el desarrollo llevaron a la cancelación casi
inmediata del proyecto. El juego pretendía ser una mezcla entre el propio Star Fox y
el Viewpoint original.

Wanted! Esos juegos desaparecidos en combate o cancelados...

60

terminado y distribuyen las especificaciones
técnicas finales. Muchas de las previsiones que se
habían manejado hasta el momento demostraron
ser ciertas como la velocidad del procesador central,
cercana a los 100MHz, la potencia de los diferentes
coprocesadores de los que constaba la consola, las
resoluciones gráficas aceptadas o los efectos gráficos
por hardware implementados como el antialiasing,
midmapping, filtrado de texturas, etc. Pero realmente
tras las bambalinas se gestaba un “pequeño” desastre
en cuanto al diseño del hardware. J. Scott Carr,
uno de los diseñadores
jefe que participó en el
diseño de la arquitectura
interna de la consola en
Silicon Graphics, declaró
en una entrevista a IGN
que “el equipo de desarrollo
estuvo formado por unas 30
o 40 personas, según el estado
del proyecto, incluyendo a los
responsables del software y
las herramientas de desarrollo,
tardando en total más de
tres años en tenerlo todo
listo, un año y medio antes
del lanzamiento final de la
consola.” 4

	 ¡Un año y medio antes de lanzar el producto
final! ¿Qué pasó durante este transcurso de tiempo?
¿Qué se le torció a Nintendo? Las pequeñas noticias
como la incorporación de dos nuevos integrantes al
‘Dream Team’, en este caso Ocean (en horas muy

bajas) y Gametek, que presentaba Robotech, un
caso de “vaporware” como pocas veces se ha visto,
no sirvieron para tapar que algo olía mal y que el
desarrollo del hardware de la consola no estaba
siendo tan plácido como se esperaba.
	 La noticia volvió a saltar en mayo de 1995, cuando
un periodista del Wall Street Journal descubre casi
por casualidad que Nintendo no llegaría a la fecha
prometida de finales del 95. Jim Carlton, un
periodista del famoso periódico norteamericano
entrevistaba a Greg Fischbach sobre los resultados

de Acclaim. Al percatarse
que en las previsiones
de ganancias para el
siguiente año sólo aparecía
Saturn y PlayStation,
Carlton preguntó la
razón obteniendo por
respuesta un escueto “sin
comentarios”. Tras la
entrevista el periodista
se puso en contacto
con la responsable
de comunicación en
Nintendo América
por aquel entonces, la
inefable Perrin Kaplan.
Sorprendida por este

hallazgo, y sin saber que responder, Kaplan consultó
a Howard Lincoln y Minoru Arakawa acerca de este
asunto. Los máximos responsables de Nintendo no
tuvieron más remedio que rendirse ante la evidencia.
Ultra 64 no sería lanzada en 1995. Carlton obtuvo así

S Aspecto casi final. La primera imagen del prototipo de
Nintendo 64, presentada durante la feria E3 celebrada en mayo
de 1995, mostraba el diseño de la máquina prácticamente
terminado. Aún con el nombre de Ultra 64, sólo quedaba por
revelarse el mando de control.

Rare a principios de los 90 no era excesivamente
conocida, y menos en el ámbito de las videoconsolas.
Su pasado como Ultimate había dejado algunos de
los mejores programas para ordenadores como Zx
Spectrum, pero los jugones de NES y compañía
no tenían porque conocer PSSST, Jetpac o
Knight Lore. Con la NES Rare fue haciéndose
poco a poco un hueco entre la feroz competencia
que reinaba en el ámbito de las videoconsolas,
y desarrolló algunos cartuchos memorables,
como Snake Rattle ‘n’ Roll o Wizards and
Warriors. En GameBoy también se dejó notar. Sin embargo, no sería
hasta su conversión en 1994 como “second party” de Nintendo y sus trabajos en
la saga Donkey Kong Country cuando ganara cierta reputación. La calidad de
sus juegos, muy avanzados tecnologícamente, la convirtieron en un valor seguro
que Nintendo supo exprimir a la perfección durante la vida útil de Nintendo 64.
	 Si no hubiera sido por juegos como Goldeneye, Perfect Dark o Banjo
Kazooie, probablemente la consola de Nintendo no hubiera vendido el mismo
número de unidades ni por asomo. La gente de Twycross supo sacarle todo el
potencial al sistema de 64 bits y dio lugar a juegos increíbles muy por encima de la
media de la consola. Con la llegada del ocaso de la consola sin embargo, las cosas
comenzaron a cambiar. Rare planeaba lanzar Dinosaur Planet, una ambiciosa
aventura al estilo Zelda embutida en un cartucho de 512 megas que finalmente
vería la luz en GameCube bajo la marca Star Fox. Nintendo llevaba ya tiempo
planeando deshacerse de la compañía inglesa, y en septiembre de 2002 pasó a
formar parte de Microsoft. Fue el fin de una era.

El “factor” Rare

61

una jugosa exclusiva y Lincoln compareció ante
los medios a la mañana siguiente para explicar
la información del artículo que apareció en el
prestigioso periódico neoyorkino, “La consola no
llegará hasta el año que viene”...
	 Esta mala noticia no pudo llegar en peor
momento. A pocos días de celebrarse el primer E3
de la historia en Los Ángeles, Nintendo al igual que

el resto de las compañías se encontraba
preparando todo su arsenal para sacarlo
a relucir en el inmenso Convention
Center. Sin embargo las cosas habían
cambiado, y ahora la estrategia contra
Sega y Sony tendría que plantearse
de otra forma, además de calmar a los
desanimados e impacientes usuarios
que veían como una vez más la nueva
consola de Nintendo se retrasaba.
Para intentar paliarlo Nintendo
lanzó una nueva nota de prensa
acerca de la finalización en el
diseño completo de la consola
y que su lanzamiento en
Estados Unidos se aplazaba
desde la fecha prevista de
navidades del 95, a cuatro
meses después, abril de
1996. Según rezaba la nota,
las razones se debían a evitar
las prisas y dejar más tiempo para
que los desarrolladores de los primeros
juegos de la máquina pulieran sus
creaciones: “Nintendo América anuncia
que Silicon Graphics Inc. (NYSE: SGI)
y Nintendo Co. Ltd. han concluido el
diseño del chipset para la revolucionaria

videoconsola Nintendo Ultra 64TM. La compañía
también quiere anunciar que la única plataforma real de
64 bits en la industria aparecerá en abril de 1996 tanto
en Norteamérica como en Europa, acompañada de una
serie de juegos revolucionarios exclusivos para Nintendo
Ultra 64 […] Tras 19 meses de desarrollo intenso,
hemos alcanzado nuestros objetivos principales para

La Historia De Nintendo 64>>

S Publicidad contra los retrasos. El continuo
baile de fechas del lanzamiento de la consola, obligó
a Nintendo a inventarse una publicidad que en la
actualidad nos parece ciertamente inútil. En la página
de arriba podéis ver como Nintendo invitaba a los
usuarios a “aguantar” sus ganas de comprar un nuevo
sistema y esperar a la salida de su, por entonces, Ultra
64. Lo cierto es que PlayStation y Saturn ya empezaban
a pegar duro... A la derecha, el anuncio en la prensa
norteamericana de Mario Kart 64.

Lanzada a finales de 1998, la expansión de
memoria de la consola permitía aumentar
la RAM interna de Nintendo 64 desde los
4MB hasta los 8MB lo que en un principio
redundaría según Nintendo en juegos más
fluidos y en “gloriosa” alta resolución.
Concebido seguramente desde las
primeras etapas de diseño de la consola,
ya que se suponía imprescindible para que
el 64DD funcionara, el añadido funcionó
bastante bien gracias a que su precio no
era desorbitado y a que sólo Donkey Kong 64 y Majora’s Mask lo requerían para
funcionar. Se convirtió en una compra opcional, al estilo del cartucho de expansión
para Saturn que Capcom y SNK supieron explotar tan bien en sus respectivos juegos
de lucha. La mayoría de los juegos que aprovechaban sus características lo hicieron
para aumentar la resolución hasta los 640x480 pixels, consiguiendo de este modo
una nitidez sorprendente, aunque a costa de un framerate bastante inestable. Fueron
por ejemplo el caso de Turok 2, Castlevania: Legacy of Darkness o Hybrid Heaven,
este último llegando incluso a ser injugable. Otros desarrolladores incorporaron un
poco anunciado modo de 32 bits de colores, como fue en Quake II, o simplemente
porque requerían de más memoria para colocar más personajes en pantalla y mejores
animaciones, tipo Majora’s Mask. Sin ser un complemento obligatorio, Nintendo
supo en este sentido jugar bien sus cartas, aportando aquel extra de calidad en la
resolución de pantalla y comparándose muchas veces a los primeros títulos de la
recién estrenada Dreamcast, como pudieron ser los casos de Rayman 2 y Star Wars
Ep. 1, dos versiones muy parecidas a pesar de las diferencias entre

ambas plataformas. A continuación te dejamos co un breve listado de los juegos más
destacados de la consola que utilizaban el expansion pack:

¡Más memoria!

· Castlevania: Legacy of Darkness
· Command & Conquer
· Donkey Kong 64
· Duke Nukem: Zero Hour
· Excitebike 64
· Hydro Thunder
· Indiana Jones and the Infernal Machine
· The Legend of Zelda: Majora’s Mask
· NBA Jam 2000
· Nuclear Strike 64
· Perfect Dark
· Quake II
· Rayman 2: The Great Escape
· Resident Evil 2
· Road Rash 64

· San Francisco Rush 2049
· Shadow Man
· StarCraft 64
· Star Wars: Episode 1 Racer
· Star Wars: Rogue Squadron
· Tony Hawk’s Pro Skater
· Top Gear Overdrive
· Turok 2: Seeds of Evil

62

Nintendo Ultra 64: desarrollar
un chip capaz de llevar a casa la mejor
experiencia en videojuegos posible, y hacerlo
por un precio por debajo de los 250$ en las tiendas. Sin
embargo hemos optado por no correr en el lanzamiento de
Ultra 64, queremos darle más tiempo a los desarrolladores
para que estudien y aprovechen todo el poder que posee
nuestra máquina a la hora de crear sus juegos.” 5

	 Sin duda unas palabras cuanto menos
desconcertantes. Más aún paradójico sería la
decisión de que Nintendo 64 no aparecería en
el venidero E3 y que habría que esperar hasta
finales de año en Japón, y al CES de 1996 en Las
Vegas: “Nintendo mostrará oficialmente Ultra 64 en su
exhibición anual de videojuegos que tendrá lugar los días
24, 25 y 26 de noviembre de 1995 en Makahari, Japón, y
en el Consumer Electronics Show el día 5 de enero de 1996
en Las Vegas.” 6

La presentación… ¿definitiva?
Un poco después, entre el 11 y el 13 de mayo se
celebraría en Los Ángeles la primera Electronic
Entertainment Show, una de las ferias más
interesantes del sector. Sega trató de dar un golpe
de efecto definitivo anunciando por sorpresa el
lanzamiento de Saturn en tierras norteamericanas
a un precio de 399$. Sin duda Tom Kalinske,
presidente de Sega , y su equipo, se las prometieron
muy felices al adelantar por mucho en la carrera al
resto de competidores, pero Sony no se quedó de
brazos cruzados anunciando que su PlayStation
costará tan sólo 299$ y dejando al auditorio
literalmente con la boca abierta. Las cartas estaban
echadas y boca arriba. Nintendo por su parte tuvo
que conformarse con las consolas que ya tenía en el

mercado
y centró,
sin demasiado
convencimiento, su panel de
lanzamientos en el experimento de Gumpei
Yokoi, la Virtual Boy y los juegos para 16 bits.
Aunque se hizo pública la primera imagen
oficial del aspecto externo de la máquina, una
estilizada consola de color negro sobria y atractiva,
también se hizo patente la profunda decepción que
reinaba en el ambiente al respecto de Ultra 64,

S ¿Parecía imposible? Durante
buena parte de su vida se puso en duda

la aparición de determinados juegos en
la consola de Nintendo, debido en primer

lugar a la escasa capacidad del cartucho
y en segundo al público evidentemente de

menor edad en comparación a otras máquinas.
Wipeout 64 (a la izquierda) o Resident Evil 2

vinieron a negar estas acusaciones, aunque
desgraciadamente no fueron una norma en

los lanzamientos dirigidos a esta consola. La
conversión de Wipeout, sin ser perfecta, si que dió

lugar a un juego tremendamente jugable, rápido y
dotado de una banda sonora increíble marca de la

saga. Los temas, comprimidos en un cartucho de tan
sólo 8 megabytes, sonaban casi igual que sus primos

para PlayStation o Saturn.

S Algunos de los mejores. Goldeneye, Turok 2, Zelda
Ocarina of Time... son juegos para el recuerdo de muchos
jugones. A pesar de ser una consola sin excesivo éxito que
palideció ante la soberanía de PlayStation, algunos de los
cartuchos de la consola pertenecen al olimpo de los mejores.

63

tanto por parte de los ejecutivos
de la gran N, como por parte de
los medios de comunicación
especializados.
	 Llegaría el fin de año, y por
fin, jugosas novedades. El 24
de noviembre de 1995 se
celebraba la Shoshinkai en
el centro de convenciones
Makuhori Messe en Tokio.
El evento es realmente una feria
de promoción por parte de Nintendo que mostraba
ahí sus productos sin interferencias ni anuncios
de otras compañías. La novedad de la edición de
ese año radicaba en que por primera vez estarían
a disposición del público demos de los primeros
juegos de la esperada consola, además de un gran
número de vídeos de proyectos futuros. No fue
lo único que pudieron ver los asistentes al evento.
El nombre de la consola cambió al definitivo

Nintendo 64 y se mostró también por
primera vez el revolucionario mando
de la consola. Erróneamente adjudicado

en ocasiones como un diseño de Miyamoto,
fueron los genios del equipo interno R&D Team
3, con, valga la redundancia, Genyo Takeda al
frente, quienes le dieron forma, en la que sería
una rompedora forma de entender la interacción
con los nuevos entornos virtuales a los que se
enfrentaban los jugadores a partir de ese momento.
Dejaremos de lado la controversia suscitada de
quien fue primero, el huevo o la gallina, el mando

La Historia De Nintendo 64>>

S Por fin da la cara. Tras tanta espera por fin se podía
jugar oficialmente a los primeros títulos de Nintendo 64. Los
japoneses disfrutaron de Super Mario 64 y, en menor medida,
de Kirby’s Air Ride (arriba). También se mostraron algunos
videos de futuros proyectos, como la nueva entrega de Zelda
(arriba a la izquierda). El cartel de la feria también invitaba
al optimismo, con un Mario asombrado ante el poder de la
nueva consola (izquierda).

Hablamos con NeoConker64, un coleccionista de videoconsolas y videojuegos que se
caracteriza por su ferviente admiración por lo que hace Nintendo y que posee una de las
colecciones más sorprendentes de la consola de 64 bits. NeoConker tiene en su haber todos
los títulos PAL de la consola por ejemplo, y la mayoría de joyas japonesas que no llegaron a
lanzarse en otro territorio como Sin & Punishment, Neon Genesis Evangelion o Bangai-O.

Hola Neoconker, muchas gracias por querer responder a nuestras preguntas.
Lo primero que nos gustaría es que nos contaras algo sobre tí y tu afición
de coleccionista, ¿cuándo la comenzaste y cuál era tu objetivo inicial? ¿?Es
Nintendo 64 tu sistema favorito?
Buenas, y gracias por invitarme a charlar con vosotros. Empecé en esto de los juegos bastante
pequeño, cuando recibí una Atari 2600 ‘pirata’ como regalo de Reyes. A los 7 u 8 años me
pasé a la NES, y le cogí el gusto a los sistemas Nintendo. Por aquella época no me interesaba
el coleccionismo. No fui un niño que dispusiera de muchos juegos, en los 4 años que tuve
el sistema sólo me pude permitir comprar un cartucho extra. Fue el Goal! de Jaleco, que
jugué y re-jugué. Más tarde me regalaron una SNES por Navidad y comencé a comprar más
cartuchos. Cuando terminaba un juego o me cansaba de él solía cambiarlo por otro en un
mercadillo de la ciudad por 1.000 de las antiguas pesetas.

Se puede decir que mi etapa de coleccionista comenzó con la llegada de N64. Tardé unos
meses en comprármela con Mario Kart 64, y cada fecha señalada adquiría un juego más. Así
llegaron Lylat Wars, Wave Race, Blast Corps, Goldeneye 007, Banjo Kazooie... No sé si fue
por los fenomenales modos multijugador o porque le cogí cariño a esos juegos, pero comencé
a no querer desprenderme de ellos, así que fui teniendo cada vez más.

En este momento descubrí otros medios para conseguir los juegos más baratos. Compraba
juegos de alquiler de segunda mano en Blockbusters por 1.300 y 2.000 pesetas, hacía mis
pinitos en Ibazar (nuestro antiguo Ebay) comprando lotes de juegos que eran auténticas gangas,
frecuentaba mercadillos y Cash Converters… Como anécdota a veces tenían en el antiguo
Continente algún juego (recuerdo Doom 64) por tan solo 1.000 pesetas. Me compraba 5 o 6
cartuchos y luego los iba cambiando en Centro Mail o mercadillos por otros juegos pagando

1.000 pesetas más. Así me hice,
por ejemplo, con Mystical Ninja
64 y muchos otros juegos que no hubiera podido
permitirme por su alto precio.

En un principio, la idea era tener todos aquellos juegos de N64 que o bien me llamaban la
atención o las revistas consideraban juegos sobresalientes. Más adelante, cuando se fueron
acabando los buenos juegos, fui bajando el listón y me pasé progresivamente a la importación.
Por aquella época, también empecé a coleccionar juegos de sistemas anteriores (NES, SNES,
MD, etc.) que todo jugador debe tener en sus estantes.. Aunque mi colección de N64 sea la
más conocida, eso no significa que sea mi consola favorita. Seguramente, sea SNES la que
mejores ratos me haya dado.

Posees todos los cartuchos PAL de la consola, más algunos NTSC USA y
japoneses que no llegaron nunca a nuestro mercado. ¿Qué título/s te resultaron
más complicados de conseguir y por qué?
Uff, déjame pensar, hace ya tiempo que mi colección de N64 ha dejado de crecer… Algunos
que recuerdo que me costaron bastante fueron Stunt Racer 64 que sólo salió en America de
alquiler en Blockbusters y Tetris 64 con el sensor que se ponía en la oreja (¡!) que vino de Japón.
También fue particularmente difícil encontrar otros títulos con su caja, ya que solían venderse
como “sólo cartucho” en Ebay.

Si nos centramos en el precio, los más caros fueron Conker´s Bad Fur Day (21.000 pesetas de
salida en DreamGames) y Sin and Punishment (16.000 pesetas en Chollogames). Eso sí, ¡lo
merecieron sin discusión!

Sin duda, auténticos juegazos. Imaginamos tendrás algunos favoritos. Danos una
pequeña lista con esos juegos que más te gustan y con los que más has disfrutado
durante tu periplo buscando esos cartuchos que se te resistían...
De N64, mi orden de favoritos lo tengo claro: Zelda OOT, Conker, Sin and Punishment,
ISS98, Goldeneye, Lylat Wars, Mario Kart, Banjo Kazooie, Rogue Squadron y Shadowman.

Entrevistamos a NeoConker 64, coleccionista de N64

64

analógico de Atari, el control pad de Sega especial
para Nights, o la forma de tricornio del mando
de Nintendo 64... Es una discusión estéril que
enmascara realmente la importancia del invento.
En esta ocasión el gigante nipón arriesgó, y
como se ha visto posteriormente acertó de pleno
llevando al dispositivo de entrada por excelencia
de las videoconsolas a un nivel superior. Hiroshi
Yamauchi se mostró especialmente orgulloso de
la creación de su equipo y en uno de sus habituales
discursos pomposos dijo que “si creíamos que este es
otro mando sin más, entonces es que no sabes nada sobre
videojuegos.”. 7
	 Resultan por cierto muy curiosas las declaraciones
de Takeda, cuando comentó en la feria que
“Intentamos crear un mando con sensor de movimiento
que se cogiera a la muñeca. Llegamos a fabricar un
prototipo e iniciamos la patente. Todo parecía ir bien,
pero los jugadores n o
acababan de

acostumbrarse al mecanismo interior así que tuvimos que
desechar la idea” 8 Todo parecido con el mando de
Wii es pura coincidencia… ¿O no?
	 La disposición del mando y sus asideros
provocaron que existieran tres formas diferentes
de cogerlo con las manos (realmente eran
dos las realmente prácticas), lo que
supuso un pequeño esfuerzo
por parte de los jugadores
al estar acostumbrados
al clásico pad de las
g e n e r a c i o n e s
a n t e r i o r e s .
I G N

preguntó por ejemplo un par de años después
a David Dinstbier, el programador principal
cachas y amante de las iguanas que dirigia el
proyecto Turok para Acclaim, acerca del mando
de control y sus extrañas formas: “El controlador
tiene tantos botones y tantas configuraciones que es muy

sencillo desarrollar pensando en él, y muy
fácil de jugar con él. Ahora bien,

la mayoría de la gente tiene
que acostumbrarse,

pero tras 10

De otras consolas, los juegos que más he disfrutado han sido, por este orden, Zelda ALTTP,
Terranigma, Super Mario World, Contra, Yoshi´s Island, Super Metroid, Chrono Trigger, Ico,
Tetris Attack, Shadow of the Colossus, Advance Wars 2, Phoenix Wright, Golden Axe y Light
Crusader. Gran variedad en géneros y sistemas, ¡pero casi todo retro!

Hace unos años la importación de videojuegos era más
compleja y cara que ahora, ¿Cómo te las arreglabas a finales de
los 90 para conseguir algunas de las joyas que posees?
Fui uno de los primeros usuarios españoles en explorar las páginas de
Ebay en países como EEUU, Reino Unido o Alemania, de manera
que me llevé muchas gangas. Por ejemplo, el buscado Indiana Jones
and the Infernal Machine de N64 NTSC me salió por tan solo 3.000
pesetas (18 euros) en Ebay Francia. Cuando un juego se me resistía lo
suficiente, no me quedaba más remedio que recurrir a opciones más
caras como Chollogames, pero sólo en ocasiones contadas (Sin and
Punishment, Animal Forest, Evangelion, Doreaemon 3). En 2003 me
marché a vivir a Londres, donde me fue más fácil conseguir otros juegos
PAL y de importación en mercadillos, tiendas especializadas, y páginas
de internet. Además, trabajaba en una franquicia de Gamestation en
Camden Town, lo que me daba acceso a gran cantidad de material y me
ponía en contacto con otros coleccionistas.

La mejor compra de mi vida la hice en un mercadillo de Seven Sisters
Road en el norte de Londres, donde me hice con unos 15 juegos de Sega
Saturn donde se incluían Panzer Dragoon Saga (150 euros en Ebay) o
Shining Force 3 (60 euros) por unas 10 libras (12 euros al cambio). Vi a
unos chavales vendiendo en un puesto, y entre las cajas asomaba algún
juego de Sega. Cuando levanté aquella caja y empecé a ver joya tras joya tuve que hacer un
esfuerzo para que no se me notara en la cara. Más todavía cuando uno de los chavales me dijo:
“They are 50 p.” (“Son 50 peniques”). Al ver cómo me llevaba a las manos el montón de juegos
entero el chico se apresuró a replicar: “I mean each one!” (“¡Pero cada uno!). Unos meses

después, en el mismo mercadillo, también me hice con una copia del rarísimo Doctor V64 (el
add-on para jugar juegos piratas en N64) por 18 libras (costaba 120 en Internet). ¡Pero lo más
curioso es que el hombre que lo vendía tenía dos unidades!

Sorprenden sobre todo algunos títulos que posees, como
BangaiO, Indiana Jones and the Infernal Machine o los
Doraemon. ¿Alguna anécdota más de como los consiguestes?
Indiana lo adquirí bastante barato desde Francia, aunque nunca lo he
jugado en profundidad. Bakuretsu Muteki Bangaioh me llegó desde
Holanda via Ebay por unos 60 euros, y es un juego que he disfrutado
mucho. La serie Doraemon la conseguí en Ebay, salvo el tercero que
encargué a Chollogames. Todos ellos son juegos por los que en mayor o
menor medida tenía interés como jugador o como coleccionista.

Ya has dicho que además coleccionas otros sistemas. ¿Qué
otras máquinas tienes como preferidas?
Mi predilección es por los sistemas de Nintendo, en especial SNES,
N64 y NES, aunque también tengo mucho aprecio a Mega Drive y
Atari 2600. Mi colección se compone de, entre otros, los siguiente
sistemas: CPC, Spectrum, Atari 2600 y 7800, PSX, PS2, GC, MS,
GG, MD, SS, NES, SNES, N64 (PAL y NTSC), GC, GB (original,
color, Advance, Advance SP), DS, 3DO, y XBOX. Casi todos son
sistemas retro, siendo la generación GC-PS2-XBOX-DS la última
que me interesa (de momento). También tengo la suerte de poseer
una máquina recreativa que conseguí gratis por un amigo, a la que he
instalado una placa de ordenador con MAME.

El total de juegos individuales en mi colección es de 1.853. Los de N64 tienen todas cajas
originales, pero en otros sistemas no es así. También colecciono revistas antiguas (64
Magazine, Hobby Consolas, Nintendo Acción) y productos de merchandising (figuras, CDs,
videos, peluches, etc.). Básicamente, todo lo que encuentre por buen precio.

65

minutos jugando a Turok se convertirá en una experiencia
muy intuitiva. La gente aprende todo.” 9
	 La verdad es que el mando de Nintendo se
adaptaba como un guante a los shooters en primera
persona gracias al uso del gatillo y al joystick
analógico combinado con los botones amarillos
situados más a la derecha. Aunque su diseño
estuviera pensado realmente con un Super Mario
64 en la cabeza y el uso de las cámaras virtuales,
la verdad es que el “juguete” de Nintendo se supo
adaptar perfectamente a un sinfín de juegos y
mecánicas diferentes, y el público que visitó la

feria se hizo rápidamente con los controles
en los dos títulos jugables disponibles:

el impresionante Super Mario 64, y
el decepcionante Kirby’s Air Ride,
cancelado por cierto, y recuperado
años después en GameCube. Ni rastro

de más juegos, sólo vídeos a pesar de
que se suponía que a finales de año la

consola haría acto de presencia en las tiendas. Algo
no iba bien. Era tal el desconcierto acerca del
estado real de la consola y las informaciones
contradictorias sobre l a
misma, que
la prensa en
Europa esperaba
por ejemplo
que Nintendo
mostrara unos
10 juegos en
esta feria, y que
en unas semanas
estarían ya a
la venta en el
país nipón, al
tiempo que en
la primavera
de 1996 los
jugones del
viejo continente
podrían disfrutar
de la consola.
Nada más lejos de
la realidad, y es que el mismísimo
Peter Main, responsable de marketing y
ventas de Nintendo USA respondería ante la
pregunta del seminario CTW sobre un presunto
nuevo retraso que “Las enormes expectativas de
ventas de Nintendo 64 en todo el mundo nos han hecho
reconsiderar su fecha de lanzamiento en USA y Europa”.
La paciencia de los usuarios comenzaba a agotarse
ante excusas de este calado.
	 Tampoco parece que se le daría carpetazo
definitivo al asunto de los cartuchos como
medio de almacenamiento para los juegos,
así que Nintendo, en otra de esas decisiones
cuanto menos cuestionables, y ya para rematar
la feria Shoshinkai, anunció por medio de su
presidente Yamahuchi, el desarrollo de un nuevo
sistema de almacenamiento de mayor capacidad
que aparecería a la venta aproximadamente un
año después de la salida de la consola. En aquel
momento no trascendería mucho más, aunque un
poco más tarde, en la revista Dengeki Super

La Historia De Nintendo 64>>

S Motos de agua y acrobacias en el cielo. Dos de los
representantes más importantes de la consola. Wave RAce
64 y Pilotwings 64. Geniales en cierto modo cada uno en
su contexto.

En la actualidad prácticamente todo se mueve a través de ebay y algunas tiendas
de importación. ¿Algún consejo para los lectores que quieran seguir tus pasos?

Hoy en día la situación no es la misma que cuando yo empecé a coleccionar, y aquellos que
quieran empezar una colección seguramente lo tendrán más complicado. Existe mucha
especulación y encontrar gangas es cada vez más difícil. Por ejemplo, se ha dejado de ver
retro en mercadillos y los Cash Converters han comenzado a poner precios individuales
acordes con el valor real del juego (en lugar de poner todos los juegos de un sistema al mismo
precio). Si no se tiene predilección por los juegos PAL España o porque los diálogos vengan
en español, recomendaría a los interesados mirar en Ebay Alemania o Ebay UK en lugar de
en Ebay España. Una cuenta PayPal es absolutamente necesaria para todo coleccionista hoy
día. También recomendaría los foros de Internet (Meristation o Vandal por ejemplo) donde
se puede recurrir al trueque.

¿Cómo ves el mundo de los coleccionistas? ¿Llegará un punto en el que tendrás que
parar? ¿Hay algo que estés buscando actualmente?
Como comentaba, la masificación y casi “profesionalización” del medio hace que haya
mucha más competencia, especulación, e inflación en los precios de los juegos y sistemas
retro. Además el paso del tiempo hace que cada vez sea más difícil encontrar determinados
juegos en un estado de conservación aceptable.. Quizá, para una persona como yo, que no
dispone de tanto dinero para su hobby, lo más recomendable hoy en día sería centrarse en
uno o dos sistemas y dejar a un lado los tópicos entre coleccionista de que los juegos han de
venir completos o precintados. El tiempo no me permite dedicarme tanto a este mundillo
como antes, y ahora me conformo con comprar juegos que realmente me interesa jugar, y
dedico tiempo a jugar a joyas de sistemas retro que compré hace tiempo pero que no tuve
oportunidad de disfrutar. Aún así, sigo pasando buenos ratos buscando juegos a buen precio
por Internet, y paseando por mercadillos en busca de la penúltima ganga.

Entrevistamos a NeoConker 64, coleccionista de N64

66

Famicom, Minoru Arakawa revelaría algunos
datos más, como que se trataba de “un sistema de
almacenamiento magnético denominado en un principio
‘Bulky Media’, que tendrían una capacidad aproximada
de 120 a 150 megabytes, una velocidad de acceso más
rápida que los CD-ROM y 2 megabytes de memoria
RAM adicional.” 10

	 ¿Era esta la respuesta de ‘la gran N’ a la petición
de más espacio por parte de los desarrolladores
y jugadores del mundo entero? Aunque en
ese momento no lo supiera, Nintendo (para
desesperación de sus seguidores) lo único que
había hecho era comenzar otro culebrón que no
terminaría hasta años después…
Entre tanto anuncio a la desesperada, los japoneses
ya sabían que tendrían que esperar unos meses

más para ver la salida de la consola en su
país. Abril de 1996 era ahora la fecha
escogida por los mandamases de

Nintendo, mientras
que en los
Estados Unidos
haría lo propio
en septiembre.
¿Sería, esta vez
sí, la definitiva?
Nintendo España
se atrevía incluso
a confirmar
que la consola
a p a r e c e r í a
finalmente en
nuestro país el
30 de octubre,
un mes después
que en tierras
norteamericanas11
Tras todo este

aluvión informativo
desde Tokyo, le tocaría de nuevo a occidente.
El CES pasó con más pena que gloria y en

mayo de 1996 se celebra la que posteriormente
se convertiría en la feria del ocio electrónico por
excelencia, la nueva E3. Allí Nintendo confirmó
nuevamente el nombre de la consola, mostró los
primeros títulos para el lanzamiento, confirmó el
precio de 250$ (sin pack) y fijó la fecha de salida
definitivamente: 30 de septiembre. Super Mario
64 y Pilotwings 64 se llevaron los mayores
aplausos de la concurrencia al demostrar que a
pesar de los retrasos quizás si que mereciera la pena
esperar. Goldeneye 007 se presentó por primera
vez obteniendo excelentes críticas. En general el
público asistente estaba contento con lo que veía y
jugaba. En cualquier caso Sega, y sobre todo Sony,
ya estaban fuertemente afianzadas. PlayStation se
había comido gran parte del mercado y la política
agresiva de sus ejecutivos había hecho que gran
parte de los jugadores se decantaran por la máquina
de Sony, donde encontraban todos los juegos

que querían y más. Peter Main, vicepresidente
de marketing divagó acerca de las predicciones
que tenían en Nintendo en cuanto al reparto del
mercado. Según sus cálculos, para mediados de 1997
tendrían asegurados un 53% de la tarta, mientras
que Sony tendría que conformarse con el 39%, y la
denostada Sega el resto. Pero las palabras se las lleva
el viento señor Main. La ciega confianza en el poder
que hasta el momento había tenido Nintendo se
volvió en su contra, ya que no tenían en cuenta la

S Final Fantasy, el disgusto del siglo. La demo técnica
de la imagen justo arriba pertenece a una especie de
experimento que Square mostró en la SIGGRAPH de 1995
(una especie de festival de gráficos creados por ordenador).
Square quería mostrar al mundo como veía la próxima
generación de juegos de rol. Lo cierto es que la demo es
interactiva, y aunque lo suqe se conoce es un vídeo que
muestra la secuencia de un combate, todo fue generado en
tiempo real mediante polígonos. La escena se convertiría en
la semilla que germinó posteriormente como Final Fantasy VII
para PlayStation.

67

experiencia de Sony y su enorme poder económico.
Para muestra un botón, y en la misma feria Jim
Whims, vicepresidente ejecutivo de Sony en
aquel momento, anunció la bajada inminente de
la consola hasta los irrisorios 199$. Los asistentes
a la conferencia rompieron en aplausos al igual que
ocurrió en la edición anterior, y a la postre Sega y
Nintendo no tuvieron más remedio que rebajar sus
precios de venta al público. Quizás el optimismo
por parte de la cúpula de la gran N fuera excesivo,
era el momento de volver a poner los pies en la
tierra.

La pérdida de Square
Mientras todo esto sucedía, algunos aún se
preguntaban por los juegos japoneses y el apoyo
de las grandes productoras niponas. Capcom
y Namco habían elegido descaradamente a
Sony, y Nintendo sólo contaba con el primigenio
apoyo de Imagineer y Seta, dos desarrolladoras
que no destacaban precisamente por sus títulos
espectaculares. Konami, aún en las sombras, y
KOEI, otra de las veteranas, no soltaban prenda.
Pero lo más sorprendente era el silencio de
Squaresoft, una histórica aliada de Nintendo.
¿Qué estaba pasando? Tras Final Fantasy VI
y el genial Super Mario RPG para la 16 bits,

la confirmación de que Nintendo 64 utilizaría
cartuchos en lugar del soporte óptico para los
juegos hizo que una de las desarrolladoras de RPG
nipones de mayor éxito se pensara muy mucho
subirse al carro. Hironobu Sakaguchi, creador de la
saga, dejó entonces las cosas claras anunciando que
Final Fantasy VIII aparecería definitivamente en
PlayStation y no en Nintendo 64 como se esperaba.

Según Sakaguchi, la decisión obedecía a que de
este modo no tendría que preocuparse por las
limitaciones del espacio del cartucho, y así poder
incorporar las cinemáticas que tanto deseaba
como buen amante del cine: “Cuando comenzamos
con Final Fantasy I [para Famicom], estábamos
limitados tecnológicamente, así que lo primero que
hacía era bocetar una idea y luego enfrentarnos
al hardware. Primero colocábamos los gráficos en
pantalla de modo que calculábamos, teniendo en cuenta
la capacidad del hardware, como de grande podía ser el
mundo que estábamos creando y cuantas localizaciones
podíamos incluir. Después de todo eso incorporábamos
mi idea bocetada anteriormente y construíamos una
historia en base a lo que habíamos conseguido obtener
de la consola.” 12
	 El hardware de PlayStation era el marco
perfecto para plasmar las ideas de Sakaguchi y su
equipo. No había más que discutir. El genio podría
crear el juego que siempre había soñado, sin las
restricciones de un cartucho. Esto, unido a la falsa
creencia de que se desechó una demo técnica 3D
del juego presuntamente realizada para Nintendo
64, acabó por cortar de raíz la relación entre las dos
compañías hasta bien entrado 2003, con la llegada
de Final Fantasy Chronicles en GameCube.
	 No más retrasos, el 23 de junio de 1996 se

La Historia De Nintendo 64>>

S Un juego para recordar. El de arriba es probablemente
el mejor juego de coches que apareció en Nintendo 64. La
gente de Boss le sacó todo el partido posible a la consola
desarrollando sus propias herramientas y haciendo uso de
las técnicas de microcódigo que fueron puliendo desde
Top Gear Rally. El juego muestra los que quizás son los
mejores gráficos en simulación de velocidad en los 64 bits
de Nintendo, gracias a sus increíbles texturas, modo en alta
resolución y velocidad de los frames, que casi nunca se
resienten a pesar de la cantidad de polígonos en pantalla.
Impresionante.

La vida de Nintendo 64 estuvo repleta de altibajos, pero
ello no fue obstáculo para que se desarrollaran para la
consola cientos de juegos diferentes. Para teneruna idea
de la calidad que atesoran muchos de ellos, te presentamos
a continuación nuestra particular lista de los mejores
cartuchos para la consola, sin orden ni concierto alguno,
sólo lo que nos dicta nuestra memoria:

Super Mario 64
Nos encanta y nos parece un
juego dificilmente superable,
simplemente por ser el
primero, y por instaurar la
nueva tendencia de los
plataformas en 3D. Tuvo que
pasar mucho tiempo hasta que
otra franquicia típicamente bidimensional diera el salto
a los polígonos de forma tan excelente como la obra de
Miyamoto y su equipo.

Sin & Punishment
Lo verás mencionado varias
veces en este reportaje, y es
que la obra maestra de Treasure
no tiene parangón, ni en los 64
bits de Nintendo, ni en otro
sistema. Sublime, repleto de
acción hasta los topes y toda una rareza en el catálogo
de la consola. Quién sabe que hubiera pasado si el resto
de desarrolladoras hubieran tenido el mismo talento y
capacidad de programación que Treasure.

Banjo Kazooie
De entre los títulos de Rare
sentimos especial devoción
por su primer plataformas en la
consola. Quizás por conservar
una inocencia que luego se
vería continuada en DK 64 o
Banjo Tooie, pero es que nos
encantan las andanzas de este par, no lo podemos evitar.
Desde el preciosismo de sus gráficos y escenarios, un par
de pasos por delante de Super Mario 64, la genial banda
sonora o la jugabilidad, hasta la longitud y la cantidad de
secretos marca de la casa que podíamos encontrar, Banjo
Kazooie es una obra difícil de olvidar.

World Driver Championship
Difícil elección entre este o
Top Gear Rally, también de
Boss, y es que la calidad técnica
que atesora este cartucho
deslumbra a cualquiera.
Una vez que el usuario se
acostumbra a su sistema de conducción se convierte en un
título de carreras delicioso.

Conker’s Bad Fur Day
Una opereta bélica, repleta
de guiños escatológicos
y terrorismo de peluche.
Pone a prueba el hardware
para la consola e incorpora
modalidades multijugador que
harían enrojecer a los juegos actuales, además de una
aventura sin parangón y adulta. Una oda al buen (mal)
gusto que desgraciadamente paso con más pena que gloria
por el mercado (en Europa lo distribuyó THQ de forma
limitada), debido a su caracter adulto y al declive que
experimentaba la consola ya en sus últimos días.
Con los años la obra de Rare se ha convertido en un juego
de culto que ha contado incluso con un remake en Xbox.

Los mejores

68

puso a la venta la máquina por fin en Japón tras
más de un año de retrasos continuos y después
de no cumplir la fecha prevista de finales de
abril. Las típicas colas de japoneses esperando
ordenadamente frente a las tiendas de Akihabara
fueron largas pero no tanto como se esperaba. La
media de edad de los compradores era más baja
que PlayStation, y los japoneses sólo contaban
con tres juegos con los que dar de comer a su
consola: Super Mario 64, que se vendió como
rosquillas (más de un millón de unidades vendidas
a principios de septiembre), Pilotwings 64, que
tampoco lo hizo mal, y Saikyō Habu Shōgi,
basado en el popular juego de mesa japonés y que
fue un fracaso comercial. Las 300.000 consolas
que puso Nintendo en circulación se vendieron
casi al instante, la publicidad y la campaña de
promoción inundaron literalmente las calles de
Tokyo y otras ciudades importantes en el país.
Incluso apareció un nuevo concurso basado en la
consola en la televisión. Sin embargo a Nintendo se
le acumulaban los problemas. En Japón existía una
carencia alarmante de juegos en las tiendas sin visos
de que la situación mejorara en un periodo corto
de tiempo, ya que las desarrolladoras que apoyaban
su máquina eran pocas y los ciclos de producción
muy lentos. Para más inri Nintendo perdía a
compañeras de viaje tan importantes como
Square. Un japonés que comprara la
consola el día de su lanzamiento tenía que
esperar hasta finales de septiembre para
hacerse con un nuevo título (Wave Race
64), y en diciembre de 1996 apenas podía
encontrarse una decena de títulos en las estanterías
de las tiendas. Sin duda un bagaje muy pobre para
una máquina con tantas pretensiones.

El lanzamiento americano
Septiembre de 1996. Al final una fecha que se
cumple. De hecho, Nintendo adelantó desde el
30 al 29 de septiembre el día del lanzamiento de
su esperada consola. Con mucha más fanfarria que
en el caso japonés, la llegada de la máquina fue
incluso objeto de las noticias en las televisiones
norteamericanas que se acercaron a ver como se
sacaban los palets repletos de cajas de un avión.
	 Las 500.000 unidades previstas a un precio de
199$ se vendieron en el mismo fin de semana, y
aunque en un principio se había decidido que poco a
poco se traerían más máquinas, Nintendo optó por
darle un empujón darle un empujón al mercado
americano trayendo consolas previstas para
Japón (algo que tampoco importaba
debido al descenso en la demanda)
y, desgraciadamente, también
las previstas para el viejo

S También con vibración. Cuando apareció el
dispositivo ‘Rumble Pack’ en Japón, Nintendo aprovechó
para relanzar dos de sus clásicos con la función de
vibración incorporada. Aquí tenéis las cajas japonesas de
Wave Race 64 y Super Mario 64 con dicha característica
incorporada y que no vimos en occidente...

Zelda Ocarina of Time
No podía faltar la estrella del
catálogo, la aventura con toques
roleros de Miyamoto se supera
a si mismo y se convierte en un
juego difícilmente superable.
La reciente conversión a 3DS
atestigua su enorme calidad.

Goldeneye 007
No sabemos si lo preferimos
realmente antes que Perfect
Dark, pero lo dejaremos en
primer lugar dado el fuerte
componente nostálgico que
tiene en nuestros corazones.
Sus partidas multi serán
siempre recordadas. Inigualable.

Shadowman
A más de uno le chirriara
incluir este nombre en el ‘Top’
de juegos de Nintendo, pero
lo cierto es que el enorme
cartucho de Acclaim (256mb)
se convirtió en una adaptación
perfecta del sórdido universo
del comic. Una aventura sin igual, dificil y larga. ¡Nos
encanta!

ISS98
Es nuestra preferida por su
jugabilidad más refinada y
gráficos menos borrosos. ¡Las
partidas entre dos jugadores
son antológicas!

Los mejores

69

continente. Estaba claro que octubre no sería
tampoco el mes europeo. Pronto sin embargo
comenzaron a surgir los mismos problemas
que en Japón. El número de títulos disponibles
eran muy escasos y los siguientes lanzamientos
no parecían ser excesivamente espectaculares,
sobre todo en el caso de Cruis’n Usa, una
penosa conversión del original en máquina
recreativa, o Mortal Kombat Trilogy, que
palideció ante la versión de PlayStation debido
a las pobres técnicas de compresión en gráficos

y sonido. Todo esto no parecía importarle mucho
a Nintendo, Howard Lincoln, en una entrevista
concedida a Edge respondía así a la pregunta de por
que no quería tener cientos de juegos en el catálogo
de Nintendo 64: “No me importa si tenemos tantos
juegos como Sony o Sega. Lo que me importa es que sean
buenos títulos.” 13

Muy loable sin duda, y seguramente herencia de
los últimos vestigios de aquel famoso “sello de
calidad Nintendo”, pero ni se cumplió la máxima
de calidad, ni era la forma de proceder si de verdad
querían superar a sus competidoras.
	 En cualquier caso Nintendo consiguió lanzar a

tiempo en estos primeros
meses de vida algunos
bombazos más como
Wave Race 64, Mario
Kart 64, Shadows of
The Empire o Star Fox
64, no dejando excesivo
espacio entre uno y
otro lanzamiento, pero
la carrera ya estaba
perdida y sólo
podía aspirar
a obtener la
medalla de
plata. La ventaja
adquirida por
Sony era
excesiva,
y aunque
Sega lo
p a s a b a
mal en
su país de
origen, en

La Historia De Nintendo 64>>

S Revistas a tutiplen. Nintendo 64 contó con el apoyo
de numerosas cabeceras en el mundo, sobre todo en
Estados Unidos, mercado en el que Nintendo obtuvo mejores
resultados. En España aparte de los magazines generales
sobre videojuegos y Nintendo Acción, pudimos contar con
una magnífica adaptación de la N64 Magazine inglesa y una
efímera Games World, ambas de la editorial MC.

70

Estados Unidos Saturn
todavía gozaba de cierto
tirón gracias al gran
número de seguidores de
las conversiones arcade.
Nintendo guardaba aún
un as en la manga, una
carta protagonizada
por cierto duende de
orejas puntiagudas y
traje verde que parecía
ser la mejor baza para
recuperar el trono
perdido. La bajada en los

precios de producción
de los cartuchos

y las promesas
del 64DD
ayudaron a
m a n t e n e r

altas las
expectativas

en la
consola. Los

desarrolladores parecían animarse y subirse
al carro, y los juegos tenían cada mejor pinta
después de algunos desangelados y primigenios
intentos (Doom 64, Hexen, San Francisco
Rush…), pero antes de todo esto… ¿qué narices
pasaba en Europa?

El tortuoso camino hacia el viejo
continente
La decisión de que las consolas previstas para
Europa aterrizaran en Estados Unidos con
el objeto de cubrir la demanda que se estaba
produciendo en ese país no sentó nada bien a los
grandes distribuidores europeos, y por supuesto
tampoco a los jugones que esperaban resignados
a que Nintendo se acordara de ellos. Por doquier
aparecieron quejas más que justificadas acerca de
los continuos retrasos, mientras Sony se frotaba las
manos por supuesto.
Si algo positivo tuvo esta larga espera fue que al
menos pudieron aumentar el número de títulos
disponibles en los primeros meses de vida de
Nintendo 64 en el viejo continente, así que a
partir del 1 de marzo de 1997 se puso por fin a

la venta la consola en tierras europeas (en España
no sería hasta el 15 de marzo debido a otra serie
de problemas logísticos en la distribución). La
acogida fue también excelente, los usuarios
disfrutaban de lo lindo con las joyas de la corona ya
conocidas, pero el horizonte se mostraba aún más
esperanzador, gracias a títulos como Shadows of
the Empire, Wave Race 64, Turok, ISS 64
o Goldeneye 007. En Europa al menos el ritmo
inicial de lanzamientos de los cartuchos fue más
constante y Nintendo supo administrarlo durante
casi toda la vida útil de la consola
	 Sin embargo, en este tiempo (casi un año después

71

de su aparición en Japón), ya eran conocidos
los problemas de programación de la máquina y
las limitaciones del cartucho frente al poderío
demostrado por PlayStation. Tecnológicamente era
una máquina más potente, pero de momento pocos
juegos podían demostrar esa máxima en el catálogo
de la videoconsola. David Dinstbier, convertido
en toda una estrella mediática de los videojuegos, ya
advirtió de ello en alguna entrevista: “La máquina es
capaz de hacer un montón de cosas interesantes, pero si por
ejemplo quieres implementar efectos de luces y partículas o
transparencias y quieres tener unos escenarios más o menos
complejos, tendrás que usar el procesador a tope. Exige
mucho trabajo sacarle todo el juego a la máquina, mucho
tiempo de desarrollo e investigación. Tuvimos que crear
nuestras propias herramientas de desarrollo, y sólo eso nos
ha llevado un año y medio.” 14.
	 Por su parte, el no menos famoso Dave Perry,
creador de éxitos como Earthworm Jim, también
dio su opinión al respecto de la consola en una
entrevista concedida a IGN: “Estoy muy impresionado
con Nintendo 64. Técnicamente es excelente, pero el
principal problema para nosotros es el uso del cartucho”,
y respondiendo a la pregunta de si la consola había
sido una decepción tecnológica: “No, el hardware es
impresionante, es sólo que existe un problema grande con la
caché de las texturas, que es excesivamente pequeña. Esto
quiere decir que juegos que requieren grandes texturas
como MDK, o incluso Mario 64, se ven un montón de
repeticiones y texturas borrosas. Los juegos que aprovechan
bien el sistema como Waverace 64, son aquellos que basan
sus posibilidades en los algoritmos matemáticos para
generar los gráficos.” 15.
	 Incluso Matt Arrington, programador jefe en
Kronos de Dark Rift, uno de los escasos ‘one
vs one’ que existieron para la consola, también

advirtió sobre ello: “Creo que es una máquina muy
potente. Primero está ese chip de más de 90 mhz.,
con más que suficiente potencia, y luego el resto de los
coprocesadores.” 16

	 El poder estaba ahí, latente, pero había que saber
exprimirlo y no era una tarea sencilla: “No creemos
que todo el mundo esté capacitado para crear juegos de 64
bits en Nintendo 64. Tenemos total seguridad de ello.” 17

Añadió Lincoln en la misma entrevista con EDGE.
	 En realidad todo esto no eran más que palabras
vacías. El primer Turok adolecía del típico defecto
de los primeros juegos de N64 empleado para
disimular la generación de polígonos: la niebla; la
gente de Dave Perry se ‘columpió’ literalmente:
“Nuestro nuevo proyecto MDK iba a desarrollarse
para Ultra, pero no hemos llegado a un acuerdo final.
Con los cartuchos no tenemos suficiente capacidad. Me

La Historia De Nintendo 64>>

S Consola de contrastes. Arriba, Perfect Dark, un shooter
en primera persona que exprimía la consola hasta sus límites
(quizás en exceso), y a la derecha carátulas de la serie “Mario
Artist”, programas muy simples que dejaban en entredicho la
verdadera utilidad de 64DD.

Anunciado por Hiroshi Yamahuchi en el Spaceworld de 1995 y
después de muchos rumores y quejas sobre la elección del cartucho en la
consola, el 64DD de Nintendo se concibió en un principio para luchar
contra la popularización del CD-ROM. Sin embargo, en un alarde de
originalidad, la de Kyoto quiso incorporar funcionalidades de escritura
en los discos magneto-ópticos que supuestamente servirían para
albergar los programas desarrollados para 64DD. En los discos,
semejantes a los famosos discos ZIP que popularizó Iomega en los 90,
las desarrolladoras podrían añadir funciones de guardado, descarga
de más información o extras que complementaran sus juegos. Con
Nintendo 64 ya diseñada, el público sabía que se trataría de una especie
de add-on, al estilo MegaCD de Sega, y Nintendo fijó su precio entre
150$ y 200$. Este añadido constaría además de la unidad de lectura/
escritura de los discos, de una serie de coprocesadores para transmitir
los datos a la consola, y requería además del uso del expansion pack.

Aunque la idea era un principio interesante, los 64 megabytes que
podrían albergar estos discos seguían siendo insuficientes a todas
luces. Quizás en 1995 era una cifra algo más respetable, pero seguía

palideciendo ante los 650 megas de un cd. Incluso algunos cartuchos de
N64 alcanzaron esa cifra mágica en los últimos estertores de la máquina,
como fueran Resident Evil 2 o Pokémon Stadium 2.

Otro problema de la unidad fueron sus continuos retrasos. En teoría
tendría que haber aparecido a finales del 96 en Japón, pero no sería hasta
el 1 de diciembre de 1999 cuando los nipones pudieron disfrutar del
dispositivo. Para paliar la falta de atractivo, y aunque Nintendo sabía a
pies juntillas que el desarrollo de 64DD era realmente un error, creó
junto a la empresa Recruit una red online denominada RandNet
que permitía a los subscritos competir entre ellos, descargar pruebas
de juegos o compartir sus creaciones en algunos de los programas para
64DD. Cono todo, la vida útil del dispositivo fue menor de un año,
muchos de los títulos proyectados se trasladaron al formato cartucho
(como el mismísimo Zelda Majora Mask) o fueron directamente
cancelados, y las 15.000 unidades vendidas se encuentran circulando
ahora mismo en eBay o están muertas de risa en las casas de los
coleccionistas.
El servicio RandNet cerró prematuramente dejando a sus subscriptores

64DD, crónica de una muerte anunciada

72

prometieron que presentarían (en el Shoshinkai) discos
magnéticos, pero he mirado por todos lados y no los he
visto por ninguna parte.” 18

	 Shiny dejó de lado la consola si exceptuamos
la dudosa incursión de Earthworm Jim,
programada realmente por los escoceses de VIS
Entertainment y Dark Rift no dejó de ser más
que una curiosidad en el catálogo de la consola
gracias a sus 60 frames por segundo, algo inusual en
la época.
	 Voces más válidas, como las que provenían de
Factor 5, Boss Games o Rare fueron las únicas
que realmente demostraron lo que podía dar de sí
la consola de Nintendo. Los alemanes de Factor 5,
con Julian Eggebrecht al frente, preconizaron
que con algo de esfuerzo podía
sacarse todo el jugo de la

máquina y obtener resultados sorprendentes, como

texturas muy trabajadas, efectos de luz en tiempo
real, bandas sonoras con calidad y alta resolución
para los gráficos. En una entrevista de IGN, Factor
5 respondía así a la pregunta del uso de microcódigo
en un juego para Nintendo 64: “Microcódigo es
básicamente la forma de llevar el coprocesador adonde tú
quieras. Interactúas directamente con el hardware, sin que
nada se interponga, y eso por ejemplo es muy útil para el
sonido. Creamos el sonido de manera muy diferente a como
lo hacen Silicon Graphics o Nintendo. Pero es complicado
de programar, lo hacemos directamente sobre el chip, sin
posibilidad de testear nuestro trabajo, a ciegas.” 19
	 La nueva forma de programar la consola,
pasando por encima de los típicos kits de desarrollo
y creando sus propias rutinas de microcódigo
como resultado a los juegos más impactantes de
la consola. Boss Games, otra desarrolladora
norteamericana ubicada en Redmond, utilizó
también su propio código primero en Top Gear
Rally, y posteriormente en World Driver
Championship, demostrando al mundo como
un juego de N64 podía llegar a un nivel gráfico
impensable.
Un catálogo repleto de buenos títulos
Si de algo puede presumir Nintendo 64 es de
un catálogo más o menos equilibrado y repleto
de joyas imprescindibles. Al menos 30 juegos
pueden situarse en el nivel del sobresaliente sin
problema alguno como pueden ser la mayoría de
títulos de la propia Nintendo, o los cartuchos
siempre sorprendentes de Rare, con Goldeneye
y Perfect Dark a la cabeza, sin olvidarnos del
carismático Conker, Jet Force Gemini o Banjo
Kazooie. Las creaciones de Factor 5 también
aprovecharon hasta el límite la máquina, como en
Rogue Squadron o The infernal Machine;
los mentados Boss Games, con su buen hacer en
la simulación de carreras de coches; Paradigm,

S El último juego oficial para Nintendo 64.
Contrariamente a lo que se cree en muchas ocasiones, el
último cartucho que vio la luz oficialmente para la consola
no fue aquél Bomberman 64 Arcade, sino la tercera parte
del excelente ‘simulador’ de monopatines de Activision, y
que resultó tener una excelente acogida entre el publico del
sistema, gracias entre otras razones a su estupendo apartado
técnico y refinados controles. Apareció el 20 de agosto de
2002 y sólo en Estados Unidos.

S Una obra maestra. El culebrón que acompañó al
desarrollo de Bad Fur Day será recordado siempre. Desde
aquellas ‘aniñadas’ imágenes presentadas por primera vez en
el E3 de 1997 y bautizado como Conquer’s Quest, muchos
fueron los cambios relaizados sobre el juego. Al final lo que
Rare consiguió fue un cartucho excelente, largo, con un
multijugador milagroso, técnicamente intachable y único en el
catálogo de la consola gracias a su irreverente y escatológico
estilo. En Estados Unidos su distribución corrió a cargo de
Rare, pero en Europa tuvo que ser THQ la encargada de
hacerlo, dando lugar a precios desorbitados (en torno a las
15.000 pesetas) y a no encontrarse en muchos territorios del
viejo continente de forma oficial como ocurrió en España.

c o l g a d o s ,
literalmente, y
Nintendo no pudo
más que reconocer
que 64DD fue en
definitiva uno de sus
fracasos comerciales más sonados.

En cuanto a los juegos lanzados
expresamente para el 64DD destaca sin
duda F-Zero X Expansion kit, mediante
el que podían diseñarse nuevos circuitos
para la popular versión del juego de carreras
futuristas de Nintendo. La serie Mario
Artist era un experimento sin mucha
chicha, Doshin the Giant se trasladó al
mercado PAL en GameCube, y la versión
de Sim City era un desastre jugable y
gráfico. Una intentona para olvidar.

73

23 agosto
Nintendo y Silicon Graphics
anuncian el desarrollo en
común de una nueva máquina
de videojuegos. Sería conocida
en un principio como ‘Project
Reality’

6 enero
Silicon Graphics muestra en el CES
de invierno vídeos de la tecnología
que utilizará el chipset de la consola.

30 marzo
Rare y Williams son los primeros en
formar parte del denominado ‘Dream
Team’.

2 mayo
DMA Designs, creadores de los
Lemmings entra también a formar
parte de este grupo.

9 junio
Desarrollo de herramientas por parte
de Alias.

21 noviembre
Anuncio alianza con Paradigm
Simulation.

23 junio
En el CES de verano en Chicago se
bautiza al sistema como Ultra 64 y se
muestran Killer Instinct y Cruis’n USA
en pases privados. Acclaim anunciado
como parte del ‘Dream Team’.

4 enero
Se hace pública la colaboración
con GTE Interactive Media.

9 junio
Primeras noticias sobre el ‘Bulky
Drive’.

20 octubre
LucasArts se una el ‘Dream Team’
con el juego Shadows of the
Empire. La consola pasa a llamarse
oficialmente Nintendo 64.

2 noviembre
Rumores alianza entre Nintendo y

Netscape.

21 noviembre
EA se una también al ‘Dream Team’.

Anuncia el desarrollo de
FIFA 97.

24 noviembre
En el Shoshinkai se puede

disfrutar de las primeras
demos jugables. Nuevas

fechas de lanzamiento para
todo el mundo. Se anuncia la

salida en abril de 1996 en Japón de la
consola y sus primeros juegos.

5 enero
En el Winter CES Silicon
Graphics anuncia que el diseño
del hardware está completo y
proporcionan las
especificaciones técnicas más
completas.

15 febrero
Angel Studios desarrolla un
juego bajo la supervisión de
Miyamoto.

24 febrero
Gametek anuncia
Robotech.

5 mayo
Anuncio de que la
consola será lanzada en
abril de 1996 en
Norteamérica y
Europa.

11 mayo
Primera imagen oficial de la
máquina.

1993 1994 1995

12 junio
Square confirma que Final Fantasy
VII aparecerá en PlayStation y no
en N64 por los problemas de
almacenamiento del cartucho.

23 junio
Tras un último retraso de más de dos
meses, aparece por fin en Japón. Escasez
de juegos y novedades en las semanas
siguientes.

29 septiembre
Lanzamiento en los Estados Unidos con
gran éxito. Obliga la falta de stock a desviar
las que estaban dirigidas al viejo
continente.

1996

1-15 marzo
Paulatino lanzamiento de la
consola y los primeros juegos en el
mercado europeo. España tuvo que
esperar al 15 de marzo debido a
nuevos problemas logísticos en la
distribución.

1997

que nos dio una lección gracias a sus magistrales
F1 World Grand Prix; Konami también se
esforzó con sus increíbles ISS por ejemplo.
Acclaim y THQ demostraron algo más de interés
con sus títulos deportivos y de lucha libre,
además del trabajo realizado con la saga Turok
y Shadowman en el primer caso. Leftfield, fue
otra second party que nos dejó muy buen sabor
de boca gracias a los grandes NBA Courtside y
la resucitación de Excitebike. Camelot, que le
dio vidilla al tenis gracias a los partidos a cuatro
en Mario Tennis (como no). KOEI, que se
implicó como casi ninguna third party en aportar
algo original gracias a Winback, mientras que

Ubisoft dejó el listón muy, muy alto gracias a
su sorprendente Rayman 2 en alta resolución.
Por último también podemos encontrarnos con
Eurocom, otros genios del software que supieron
lidiar con algunas de las conversiones más difíciles
de los arcade y la licencia James Bond; Treasure,
que demostró al mundo como un juego de acción
sin límites también era posible en Nintendo 64;
Capcom y Angel Studios, que supieron confiar en
la consola y sus usuarios lanzando Resident Evil
2, o Neversoft, que puso de moda los monopatines
como nadie y lanzó el último cartucho producido
para la consola en agosto de 2002, Tony Hawk’s
Pro Skater 3…

La Historia De Nintendo 64>>

S Tres ‘cartuchazos’. EEn realidad tienen que ver poco
uno del otro, pero son muy buenos representantes de la
versatilidad de la consola. La segunda parte de Pokémon
Stadium es un ‘monstruo’ de 512 megas con voces en
castellano, sonido Dolby Surround, posibilidades de enlace
con las entregas para GameBoy y un apartado técnico
francamente notable.

74

23 agosto
Nintendo y Silicon Graphics
anuncian el desarrollo en
común de una nueva máquina
de videojuegos. Sería conocida
en un principio como ‘Project
Reality’

6 enero
Silicon Graphics muestra en el CES
de invierno vídeos de la tecnología
que utilizará el chipset de la consola.

30 marzo
Rare y Williams son los primeros en
formar parte del denominado ‘Dream
Team’.

2 mayo
DMA Designs, creadores de los
Lemmings entra también a formar
parte de este grupo.

9 junio
Desarrollo de herramientas por parte
de Alias.

21 noviembre
Anuncio alianza con Paradigm
Simulation.

23 junio
En el CES de verano en Chicago se
bautiza al sistema como Ultra 64 y se
muestran Killer Instinct y Cruis’n USA
en pases privados. Acclaim anunciado
como parte del ‘Dream Team’.

4 enero
Se hace pública la colaboración
con GTE Interactive Media.

9 junio
Primeras noticias sobre el ‘Bulky
Drive’.

20 octubre
LucasArts se una el ‘Dream Team’
con el juego Shadows of the
Empire. La consola pasa a llamarse
oficialmente Nintendo 64.

2 noviembre
Rumores alianza entre Nintendo y

Netscape.

21 noviembre
EA se una también al ‘Dream Team’.

Anuncia el desarrollo de
FIFA 97.

24 noviembre
En el Shoshinkai se puede

disfrutar de las primeras
demos jugables. Nuevas

fechas de lanzamiento para
todo el mundo. Se anuncia la

salida en abril de 1996 en Japón de la
consola y sus primeros juegos.

5 enero
En el Winter CES Silicon
Graphics anuncia que el diseño
del hardware está completo y
proporcionan las
especificaciones técnicas más
completas.

15 febrero
Angel Studios desarrolla un
juego bajo la supervisión de
Miyamoto.

24 febrero
Gametek anuncia
Robotech.

5 mayo
Anuncio de que la
consola será lanzada en
abril de 1996 en
Norteamérica y
Europa.

11 mayo
Primera imagen oficial de la
máquina.

1993 1994 1995

12 junio
Square confirma que Final Fantasy
VII aparecerá en PlayStation y no
en N64 por los problemas de
almacenamiento del cartucho.

23 junio
Tras un último retraso de más de dos
meses, aparece por fin en Japón. Escasez
de juegos y novedades en las semanas
siguientes.

29 septiembre
Lanzamiento en los Estados Unidos con
gran éxito. Obliga la falta de stock a desviar
las que estaban dirigidas al viejo
continente.

1996

1-15 marzo
Paulatino lanzamiento de la
consola y los primeros juegos en el
mercado europeo. España tuvo que
esperar al 15 de marzo debido a
nuevos problemas logísticos en la
distribución.

1997

Epílogo
El famoso dispositivo 64DD terminó por aparecer sólo
en Japón, y no dejó de ser una curiosidad que ha quedado
para el recuerdo de los coleccionistas. Pocos juegos a la
venta, algunos incluso convertidos posteriormente en
GameCube como Doshin the Giant, y más promesas
incumplidas en definitiva. Nintendo también intentó
aumentar la popularidad de su máquina y juegos a través
de otros dispositivos como el transfer pack para los juegos
Pokémon, o por el anuncio de un nuevo color en la
carcasa de la consola y los mandos. Dejaremos para más
adelante hablar de los mejores juegos pero encontraréis en
estas páginas una relación con algunas de las cancelaciones

de proyectos para la consola.
	 Es frustrante comprobar como tras 15 años desde
su primera aparición en Japón, muy pocos jugones se
han adentrado en el interesante catálogo de la 64 bits,
probablemente por desconocimiento, por su fama de
juegos familiares o de “peluche” que posee, o simplemente
por que les resultaba más atractiva la oferta propuesta por
Sony con PlayStation. Sea como fuere, hemos repasado la
concepción y primeros pasos de vida de una consola con
no pocos problemas. Desde los rumores que apuntan
a que Nintendo tuvo que verse obligada en el último
momento a optar por el “plan B” ante un fallo importante
en el diseño del hardware, hasta la feroz competición

de PlayStation y el abandono de las “third parties”, todo
parecía indicar que Nintendo 64 no duraría mucho. Es
verdad que su muerte fue prematura, dejando muchos
meses “vacíos” desde su desaparición hasta el lanzamiento
de GameCube, algo que se notó sobre todo en Europa,
pero no es menos sorprendente como aún con todas estas
limitaciones sentimos una nostalgia especial al recordar
la primera subida a la montaña de Super Mario 64,
las partidas multi en Goldeneye 007 o las dificultades
para hacernos con joyazas tipo Sin & Punishment y
Conker’s Bad Fur Day. Nuestra historia está repleta de
momentos mágicos y afortunadamente nada ni nadie nos
los pueden arrebatar. ¡Hasta siempre!

BIBLIOGRAFÍA
1 M.A.D., “La ficción ya es realidad”. Hobby Consolas. 1994, núm. 31, p. 18-19
2 M.A.D., “La ficción ya es realidad”. Hobby Consolas. 1994, núm. 31, p. 18-19
3 KENT, Steve. “The Ultimate History of Videogames”.
 Roseville: Prima Publishig, 2001. p. 509
4 N64.COM. “Silicon Graphics Interview” [en línea]. Ign64. 25 octubre 1996.
 http://uk.ign64.ign.com/articles/060/060349p1.html [consulta: 1 octubre 2011]
5 Nota de prensa: http://www.1up.com/news/day-history-nintendo-64-born
6 Nota de prensa: http://www.1up.com/news/day-history-nintendo-64-born
7 KENT, Steve. “The Ultimate History of Videogames”.
 Roseville: Prima Publishig, 2001. p. 523
8 KENT, Steve. “The Ultimate History of Videogames”.
 Roseville: Prima Publishig, 2001. p. 523
9 N64.COM. “Interview with the Creator of Turok” [en línea]. Ign64. 15 enero 1997.
 http://uk.ign64.ign.com/articles/060/060483p1.html [consulta: 1 octubre 2011]
10 HOBBY CONSOLAS, “Llegó la hora de Ultra 64”.
 Hobby Consolas. 1995, núm. 51, p. 32-33

11 HOBBY CONSOLAS, “Nintendo 64 llegará el 30 de octubre”.
 Hobby Consolas. 1996, núm. 54, p. 20
12 KENT, Steve. “The Ultimate History of Videogames”.
 Roseville: Prima Publishig, 2001. p. 541
13 EDGE, “An interview with Howard Lincoln”. Edge Magazine. 1996, núm. 35, p. 66]
14 N64.COM. “Interview with the Creator of Turok” [en línea]. Ign64. 15 enero 1997.
 http://uk.ign64.ign.com/articles/060/060483p1.html [consulta: 1 octubre 2011]
15 N64.COM. “Exclusive Interview: Shiny’s Dave Perry” [en línea]. Ign64. 13 febrero 1997.
 http://uk.ign64.ign.com/articles/060/060540p1.html [consulta: 1 octubre 2011]
16 N64.COM. “Dark Rift: The Kronos Interview” [en línea]. Ign64. 14 febrero 1997.
 http://uk.ign64.ign.com/articles/060/060540p1.html [consulta: 12 octubre 2011]
17 EDGE, “An interview with Howard Lincoln”. Edge Magazine. 1996, núm. 35, p. 66
18 MICRO MANÍA, “Del sueño a la realidad”. Micro Manía. 1996, núm. 12, p. 20
19 N64.COM. “Journey to the Center of the N64” [en línea]. Ign64. 13 febrero 1997.
 http://uk.ign64.ign.com/articles/061/061857p1.html [consulta: 1 octubre 2011]

75

¿Crees que eres el
mejor jugón del
planeta? Entonces estos retos que te
proponemos en RetroManiac serán pan
comido para alguien como tú... ¿o no?
Trata de batirlos y envíanos una captura
de pantalla con tu “logro” para que lo
publiquemos en el siguiente número de
la revista! (retromaniac.magazine@gmail.com)

· Alcanzar el nivel máximo en todos los
 atributos (nivel 8)

· Conseguir todos los contenedores de
 corazón.

· Pasarse el juego completo.

· Pasarse el juego completo… sin usar
 guías en ningún momento.

· Vencer al enemigo final “secreto” ¡sin
 que te toque!

RETOS

Zelda II: The Adventure of LinkS Una joya oculta. A pesar de la fama de dicha entrega y de ser un “verso
suelto” en la saga, estamos ante un gran juego que afortunadamente ha
dejado su sello en algunos aspectos en entregas posteriores. Ningún fan que
se precie debería perderse ésta entrega ¡¡y sin miedo, que no es tan difícil!!
Solo hace falta paciencia… y bueno, mucha maña en los compases finales.

SISTEMA: NES
AÑO: 1988
GÉNERO: RPG
PROGRAMACIÓN: Nintendo
PUNTUACIÓN: *****

Muchos coincidiréis en que es “el patito
feo” de la saga a veces nombrado
simplemente como la peor entrega
o “el Zelda más difícil” de todos.
Personalmente me gustaría agregar uno:
El Zelda más rolero.
	 Con la saga aún no asentada en unas bases
firmes, Miyamoto y su equipo rompieron con
el espíritu de la primera entrega otorgándole
un desarrollo más propio de jrpgs de la
época. Pasamos a compaginar dos cámaras
distintas: para el viaje por el mapa una vista
superior pero muy alejada, y una lateral para
los pueblos, mazmorras o combates aleatorios
que encontramos al estilo del rol japonés
de la época. Tal vez esto sea lo que más
choque a los jugadores de la saga al entrar
directamente por los ojos. Pero obviando la
diferencia más notable a primera vista el juego
trajo consigo una serie de mejoras que lo
ensalzaban. Algunas de las cuales por fortuna
se mantuvieron como la posibilidad de entrar a
los pueblos y hablar con gente para conseguir
pistas, misiones u objetos varios. También se
añadía a la evolución de la barra de vida en
forma de corazones el poder hacer lo propio
con la fuerza y la magia, todo por medio de los
puntos de experiencia con lo que si una zona
te parecía muy difícil siempre podías –es más,
debías- “farmear” durante un rato subiendo
niveles de tu personaje.
	 Con respecto a la consabida dificultad
del título en realidad no es tanta ya que el
juego guarda memoria de los enemigos de
mazmorras vencidos y objetos y magias
obtenidos con lo cual con paciencia puedes
superar prácticamente el juego completo…
excepto la última mazmorra. Cuesta trabajo
llegar al inicio de la misma con más de una vida
y algo de magia y necesitas todas las vidas de
que puedas disponer y una barra llena cuando
te enfrentes al enemigo final que, dicho sea
de paso, con los hechizos adecuados es un
paseo con respecto a lo que hemos tenido
que sudar para llegar aquí. Mención especial
para el enemigo final secreto, un gran enemigo
pero que “tiene su técnica” para eliminarlo sin
ningún problema.

LOADING...>>

Zelda II: The Adventure of Link

77

 1981-1995

 La portada, absurdamente cutre, del
primer Mega Man para NES en Estados

Unidos. ¿En qué estaba pensando
Capcom?

 Mega Man X supuso un soplo de aire
fresco a una saga que ya presentaba

algunos signos de desgaste.

Mega Man
1987| NES
Primera entrega de la serie
Mega Man, nace en 1987 en
Japón para ver acto seguido
la luz en América. En Europa
tuvimos que esperar unos
añitos más para disfrutarlo.
El juego marca el estilo
fundamental de toda la saga,
un arcade “plataformero” de
acción y alta dificultad.
Siguiendo una secuencia no
líneal de fases, al final de las
que nos desharemos del
consiguiente ‘Boss’, más
concretamente de un ‘Master
Robot’), y obteniendo a
cambio un nuevo arma. La
elección del orden de los
niveles puede ser crucial para
llegar al final del juego.
Light y Willy, dos doctores de
renombre crean una serie de
robots que imitan el
comportamiento humano,
pero a Wily ‘se le va la olla’
pronto y roba a los
humanoides con la ‘original’
intención de hacerse con el
planeta. Sin embargo Rock,
más conocido como MEGA
MAN, se resisitió al intento de
reprogramación y es aquí
donde empieza la aventura.
Fue el juego más portado de
toda la saga Mega Man.

Mega Man 3
1990| NES
El Dr. Willy se rinde ante los
pacíficos planes del Dr. Light
y trabajan conjuntamente en
la creación de un gran robot
que permita conseguir la tan
ansiada paz mundial (El juego
fue denominado en Japón
“Rockman: ¿El fin de Dr.
Willy?”). Como mejoras en
esta versión Mega Man no
estará solo y podrá utilizar a
Rush, un perro robotizado
que nos servirá a modo de
resorte, submarino o avión.
Además podrá realizar un
nuevo movimiento para
deslizarse por la pantalla y
colarse en lugares más
estrechos del escenario.
Es considerado el juego más
largo de la saga ya que una
vez eliminados los ocho
robots maestros, podremos
escoger cuatro nuevos
escenarios donde nos
enfrentaremos a los ocho
robots maestros de Mega
Man 2, para finalmente
enfrentarse al verdadero Dr.
Willy montado a lomos de
Gamma. ¿Será
este realmente
el final de
Willy?
Mega Man 3 es
el único juego de
toda la saga
donde es posible
hacer trampas
mediante el
segundo
mando
de la
consola.

Mega Man 5
1992| NES
Meses después de que el Dr.
Willy volviera a fallar en su
intento por hacerse con el
mundo, aparece
repentimente Proto Man,
hermano del famoso héroe
azul quien además de
secuestrar al bueno del Dr.
Light se hace con una legión
de robot maestros con el
objetivo de destruir el mundo.
La salida de esta quinta
entrega tuvo una buena
crítica a priori, sin embargo
muchos aficionados se
quejaron amargamente de la
poca originalidad de esta
secuela con respecto a las
anteriores. Podemos
destacar la fase en la
que se lucha contra
Gravity Man cpn
gravedad
inversa, y que al
recoger las
placas de
circuitos
integrados
que se
obtienen tras
acabar con
cada uno de los
ocho robots
maestros
obtendremos un
robot pájaro que
nos permitirá
atacar a
enemigos
ubicados por
toda la
pantalla.

Mega Man 2
1988| NES
Siguiente título de la saga,
que sigue el mismo estilo que
su antecesor. En este ocasión
el Dr. Willy apresado consigue
escapar y construir otros
ocho nuevos robots a los
cuales, lógicamente, tendrá
que enfrentarse nuestro
azulado héroe.
Una vez eliminados los robots
maestros, nuestra misión no
habrá terminado aún,
tendremos que eliminar a
seis nuevos robots y al
malvado Dr. Willy, bueno,
mejor dicho a su
holograma…
Como novedad en la serie se
introduce el ítem “E-Tank”
que permite la recuperación
de la energía de Mega Man.
En esta secuela se elimina de
la pantalla el sistema de
puntuación, y se incluye por
primera vez los socorridos
‘passwords’ al finalizar los
diferentes niveles
Mega Man 2 fue
adaptado a una novela
llamada “Mundos de
poder”.

Mega Man in Dr.
Wily's Revenge
1991| Game Boy
Primera versión de Mega Man
para la portátil de Nintendo,
donde nuestro héroe tendrá
que hacer frente a ocho
maestros robots y a una
nueva amenaza un “Mega
Man Killer” de nombre Enker.
Fue el primer juego de Mega
Man llevado a cabo por un
equipo externo.

Mega Man II
1992| Game Boy
En este título el incansable Dr.
Willy mediante una máquina
del tiempo se planta en el
futuro donde atrapa al Mega
Man de la época, denominado
Quint con el fin de enfrentarlo
en el presente con su
homólogo. Al igual que su
primera edición portable
trasncurrirá por dos fases de
cuatro maestros robots cada
uno, además del secuestrado
Mega Man del futuro que irá
armado de Sakugarne, un
robot taladrador creado por el
Dr. Willy.

Mega Man IV
1993| Game Boy
Cuarto título de la saga para
Game Boy, que incorpora
cuatro maestros robots por
fase, todos ellos de los títulos
4 y 5 de la serie original.
En esta edición aparece un
nuevo “Mega Man Killer” su
nombre es Ballade ya a
diferencia de anteriores
“Killers” este no debe su
nombre a estilos musicales
sino a un tipo de poesía
formadas por tres estrofas de
ocho líneas cada una.
Como elemento novedoso
destacamos la introducción
en el juego de una tienda
donde nuestro héroe podrá
recargar vidas, salud o poder
armamentístico a cambio de
chips que nuestros enemigos
dejan por el camino.

Mega Man 6
1993| NES
Sexto título dedicado a la
Famicon/NES, denominado en
Japón como “RockMan: ¡¡La
Batalla más grande de todos
los tiempos!!”. La historia
nace a partir de un torneo de
robots, ocho de los cuales se
revelan contra sus maestros
y se unen al siniestro Dr. X,
principal patrocinador del
torneo. Éste reclama como
misión la tarea de dominar el
mundo y por ende la de pasar
por encima de Mega Man.
Desde el punto de vista de la
jugabilidad esta entrega
sigue la estela de sus
antecesores, quizás con la
única variación importante
que Rush el perro robot ahora
no ayudará directamente a
Mega Man, sino que se
fusionará con él en forma de
armaduras, una que le
permitirá traspasar muros y
otra que le permitirá volar
cortas distancias.
Gracias a la capacidad
para traspasar
muros, este fue el
primer juego donde
existian
ramificaciones
durante las
fases del
juego.

Mega Man V
1994| Game Boy
A diferencia de las precuelas
para Game Boy, este título no
tiene relación con su
hermano de NES, aunque
evidentemente el desarrollo
del juego es similar.
En esta ocasión el arma
principal de Mega Man, el
“Mega Buster”, es sustituido
por “Mega Arm” que
permitirá a nuestro héroe
lanzar su brazo cual
Mazinger se tratara.
En esta versión del juego
hace aparición Tango, un
robot gato que podrá ser
utilizado como arma de
rebote.
Además todos los robots de
este juego son únicos y
originales, no en vano
aparece un nuevo grupo de
nueve robots, denominados
“Stardroids”, procedentes de
una antigua civilización
alienígena que el Dr. Willy
descubrió y logró
reprogramar.
Fue el único cartucho de
GameBoy que aprovechó el
periférico Super Game Boy

Mega Man 7
1995| SNES
Es el primer y único juego de
la serie original que vio la luz
en la 16 bits de Nintendo.
El juego se enmarca
argumentalmente justo
después de Mega Man 6.
Mientras el mundo celebraba
la captura del Dr. Willy, éste
conociendo que el día de su
encierro llegaría algún día,
dejó en las profundidades de
su laboratorio a cuatro robots
programados y preparados
para liberar a su creador y de
paso eliminar a nuestro
héroe. Mega Man volverá a
hacer frente a este nueva
amenaza mientras busca al
mismo tiempo al fugitivo Dr.
Mejora gráfica y sonora
aprovechando la potencia de
Super Nintendo. Se incluye
como novedad el uso de los
botones L y R del mando para
navegar por el inventario de
armas de Mega Man. En este
juego apareció por primera
vez, ’Auto’ un asitente del Dr.
Light.
A diferencia de los títulos
anteriores, Keiji Inafune
delegó la dirección creativa
en otros ilustradores.

Mega Man 8
1996| PlayStation,
Saturn
Décimo aniversario de la
saga original (1987-1997) y
octavo título de la misma que
vio la luz en PlayStation para
llegar un año más tarde a
Sega Saturn.
La historia de este título tiene
su origen en una pelea a
mamporros entre dos robots
alienígenas, quienes muy
perjudicados caen de bruces
en el planeta Tierra. Tanto
Mega Man como el Dr. Willy
detectan los objetos y una
extraña fuente de energía.
Para desgracia de Mega Man,
el Dr. Willy llega antes y se
larga con ese misteriosa
fuente de energía. Sin
embargo Mega Man localiza
a uno de los robots que es
recogido por el Dr. Light para
ser posteriormente reparado.
Nuestro héroe tendrá la
misión de detener los
malvados planes del Dr. Willy
y de averiguar qué es esa
misteriosa fuente de energía
que el Dr. Willy se adueñó.
El juego incluye videos
animados de calidad junto
con algunos doblajes, y sigue
mejorando en calidad gráfica
y sonora, continuando con el
mismo estilo de juego que su
antecesores.
Fue un éxito de aceptación
por los fans, debido al gran
nivel de adicción que el

juego provocaba y a pesar
de ello tuvieron que pasar
11 años para ver su
sucesor en la serie Mega

Man 9.

Mega Man & Bass
1998| SNES, GBA,
Winderswan
Es una especie de “spin-off”
de la saga principal de
Megaman, y deudor de los
últimos Rockman aparecidos
para Super Nintendo y
PlayStation. En esta entrega
se una a Megaman un nuevo
personaje de estrafalario
diseño, Forte, también jugable
y con algunas nuevas
características. Capcom lo
recuperaría más tarde en
GBA en una conversión
irregular, y desarrollaría
también una especie de
secuela/remake para
la fallida portátil
de Bandai en
1999.

Mega Man Xtreme
2000| GameBoy Color
Mezcla de jefes y niveles de
Mega Man X y Mega Man X2
de Super Nintendo. En esta
ocasión Zero se benefecia de
un nuevo movimiento que le
ayudará en las batallas.
Capcom incluyó en el
cartucho tres modos de
juegos con diferentes
combinaciones de jefes
finales (“Normal”, “Hard” y
“Extreme”).

Mega Man
1994| Game Gear
Fue el único juego de la saga
Mega Man desarrollado para
la portátil de SEGA. No fue
programado por Capcom,
sino por Freestyle y publicado
por US Gold sólo en Estados
Unidos.
Basa su desarrollo en los
Mega Man 4 y 5, no en vano
sus enemigos provienen
directamente de esas
entregas, a excepción de
Quick Man, que proviene de
la segunda entrega para NES.
En cualquier caso no está
considerado como una parte
de la línea argumental de
Mega Man.
Gráficamente consiguen
mejorar la profundidad de
color, aunque la acogida en
líneas generales de la crítica
especializada del momento
no fue demasiado entusiasta.

Mega Man X
1993| SNES
El primer título de la saga ‘X’,
que fue concebida
igualmente por Keiji Inafune
entre otros, como escalón
generacional entre los juegos
de la serie dedicada a la NES
y los nuevos orientados a la
16 bits de Nintendo.
El Dr. Light ha pasado a mejor
vida pero antes de irse dejó
un ragalo para sucesivas
generaciones: X, una
evolución de Mega Man con
la capacidad de razonar.
Capcom evolucionó el diseño
gráfico, más anime, pero sin
olvidar su pasado en NES.
La jugabilidad es
prácticamente es idéntica a
las entregas anteriores. El
objetivo es superar ocho
fases con sus respectivos
robots maestros que ahora se
denominan “Maverick
Hunters” y alguna que otra
pantalla extra que nos
permitirá alcanzar el robot
maestro final, el malvado
villano Sigma. Como siempre
al final de cada fase, una vez
que derrotemos al
correspondiente Maverick
obtendremos la
correspondiente arma que
nos ayudará en fases
sucesivas.

Mega Man:
The Wily Wars
1994| Megadrive
Se trata de una recopilación
de tres remakes de los
primeros cartuchos para NES
para la consola Megadrive.
Fue lanzada en Japón y
Europa mediante cartucho,
mientras en Norte América se
hizo a través de “SEGA
Channel” exclusivamente.
El desarrollo de esta
compilación fue
subcontratado y nunca fue
del gusto de su ideólogo y
diseñador Keiji Inafune que
siempre mantuvo que el
proceso de testeo del juego
fue un auténtico suplicio.
Sin embargo el cartucho tuvo
una buena aceptación
mejorando los aspectos
musicales y gráficos de los
originales, y hubo algunas
novedades interesantes. Sin
ir más lejos la inclusión de un
nuevo juego conocido como
la Torre de Willy y la
grabación de las partidas sin
necesidad de claves, todo un
hito en la saga

Mega Man X2
1994| SNES
Seis meses después de la
derrota de Sigma, X junto con
los pocos Mavericks Hunter
que quedaron vivos se unen
para destruir a los Mavericks
que van encontrando en su
camino, pero la cosa no va a
ser tan sencilla porque
aparecerán unos nuevos
robots denominados
X-Hunters que atraerán a X
con restos de su desgraciado
compañero Zero, con la única
intención de aniquilarlo.
Segundo título de la serie X,
que sigue fielmente el estilo
plataformero de su antecesor.
Gráficamente es también
muy similar, pero en esta
ocasión Capcom incluyó
dentro del cartucho un chip
denominado Cx4 que
permitía la creación de
algunos efectos 3D y un plus
de realismo.

Mega Man III
1992| Game Boy
Se continua con la tradición
de cuatro robots maestros
por fases (hay también dos).
En esta ocasión aparece un
nuevo “Mega Man Killer” de
nombre Punk.

Megaman Legends
1997| PlayStation
Una especie de spinoff de la
saga en tres dimensiones y
que hace hincapié en
elementos de acción y rol.
Aparecieron varias entregas y
conversiones en PSX y N64.

Saga Battle
Network
2001| GBA
Ambientado en un mundo
tecnológico avanzado, la
mecánica se basta en la
recolección de una especie
de cartas, un sistema de
combate particular y
elementos del rol. Continua
de alguna manera con
Megaman Starforce en
Nintendo DS.

Power Battle
1995| Arcade
Juego para recreativas en el
que nos enfrentábamos
directamente a los bosses.
Apareció una segunda parte
también para arcade, y una
especie de remake en
NeoGeo Pocket Color.

Otros
Varios| Varios
Hay muchos otros títulos en
los que aparece el personaje
de Mega Man, desde títulos
de fútbol hasta de carreras de
karts o juegos de mesa
pasando por series de
animación, cómics, etc.

Mega Man 4
1991| NES
Había pasado un año desde
Mega Man 3 y parecía que
después de la “muerte” del
Dr.Willy el mundo podía
acariciar un periodo lánguido
de paz, pero un buen día el Dr.
Light recibe una carta
inquietante del desconocido
Dr. Mikhail Cossack que
como el que no quiere la cosa
le envía ocho nuevos robots
que intentarán deshacerse de
nuestro héroe de titanio
azulado. Por supuesto el Dr.
Light tira del WhatsApp de la
época y envía a Mega Man
para hacer frente a esta
nueva amenaza.
La cuarta entrega de la serie
principal incluye lo que
denominaron Mega Buster,

que permitía la
posibilidad de cargar su
arma principal
regulando la potencia de
la misma. Además del
Mega Buster, aparece
Eddie un robot nuevo
que ayuda a Mega Man a

conseguir ítems como
vidas extras o tanques
de energía.

La cuarta entrega de Mega Man para
GameBoy introdujo el interesante
sistema de “trueque” con chips.

Mega Man X3
1995| SNES, PSX,
Saturn
Era el año 21XX todo era
felicidad gracias a los
esfuerzos del Dr. Doppler
ayudado por el poder de su
“Neruro Computador” que
permitía un estado utópico de
paz entre humanos y
Reploids. Pero no es oro
todo lo que reluce y meses
después un grupo de
Mavericks se revelan. En
la ciudad corre el rumor
de que el culpable es el
propio Dr. Doppler.
El juego permite la
posibilidad de jugar con
Mega Man X o su
compañero Zero y sigue
utilizando el chip Cx4.
La banda sonora obra de
Kinuyo Yamashita
(Castlevania) mejora
bastante aprovechando el

potencial de SNES.
Es el último juego de la saga

X desarrollado para Super
Nintendo y se vio empañado
por su tardío lanzamiento,
justo cuando se empezaba a
dejar de lado a las consolas
de 16 bits.

Mega Man X4
1997| PSX, Saturn, PC
Cuarto juego de la saga X,
salió a escena en 1997 para
las consolas de Sony y un
año más tarde para PC bajo
Windows 95.
Al comienzo del juego, se ha
de elegir en jugar con Zero o
hacerlo con X, esta elección
no se puede modificar
durante el desarrollo del
juego, sin embargo, sea cual
se la elección tendremos
que luchar casi con los
mismo jefes aunque el
orden de los mismos si que
será diferente. Decimos casi
porque los Mavericks si
serán idénticos pero habrá
alguna diferencia
dependiendo de que jugador
elijamos, concretamente
mientras que X se
enfrentará a Double, Zero lo
hará con Iris.
A pesar de las coincidencia
en cuanto a jugabilidad con
las precuelas anteriores
este título incorpora alguna
diferencias, como que es el
primer título donde nuestro
personaje podrá llevar hasta
la pantalla final del jefe las
denominadas “Ride Armor”
o armaduras mecánicas
gigantes.

Mega Man X5
2000| PSX, PC
El padre de la serie Keiji
Inafune tendría un papel
muy discreto en este título.
Sin embargo gráficamente
se sigue siendo muy fiel a la
saga, pero no todo iba a ser
continuismo, musicalmente
se mejora así que
disfrutaremos de una banda
sonora con un estilo
marcadamente rockero que
hará las delicias de muchos.
A diferencia de la entrega
anterior, en Mega Man X5 al
inicio de cada fase
podremos elegir jugar con X
o Zero.
Los eventos del juego y el
final del mismo variarán
dependiendo de lo rápido que
terminemos la fase.

Mega Man X6
2001| PlayStation
Es la primera entrega que que
no dirige el alma mater de la
serie Keiji Inafune.
Posee una jugabilidad muy
parecida a X5, y aunque se
empieza siempre con X el
jugador tiene la posibilidad
de desbloquear al personaje
Zero.
Incorpora un nuevo sistema
denominado “Nightmare”,
que permitirá una
aleatoriedad de los niveles,
además de variar el final de
los mismo dependiendo del
robot con el que lleguemos al
final de estos.
Tuvo una crítica irregular,
debido en parte a su bajo
nivel gráfico y a la mala
traducción al inglés desde la
lengua nipona. Tampoco
ayuda la excesiva dificultad
de algunas zonas del juego.

Mega Man X7
2003| PlayStation 2,
PC
Desde el punto de vita gráfico
se nos presentan novedades
importantes, en Mega Man X7
se pueden disfrutar de una
mezcla de escenarios en 2D
clásicos con escenarios en
3D de perspectiva isométrica
y algunos casos con una
perspectiva frontal.
A pesar de la transición
2D-3D la jugabilidad sigue
intacta, siendo un juego puro
de plataformas acción que
sigue fielmente el sentido de
la saga original y su
consiguiente serie X.
El juego permite elegir entre
tres personajes principales,
Zero, Axl y X, aunque este no
estará disponible desde el
inicio. Además se podrá
intercambiar nuestro
personaje en cualquier
momento de juego.
Aunque parezca mentira

Mega Man X7 es un juego
“facilón”, además la

crítica fue muy dura
catalogándolo

como un juego
muy pobre,

que no se
merece
llevar el
nombre
de Mega
Man en
su título.

Mega Man X8
2004| PlayStation 2,
PC
Después de hacer
experimentos Mega Man X
vuelve con esta octava
edición a sus orígines y a
pesar de contener imágenes
en 3D en esta ocasión los
desarrolladores no se han
despegado mucho de la
esencia que le ha dado tanto
éxito a la saga. Así, en este
título podemos disfrutar de
un Mega Man con texturas
3D sobre un escenario en 2D
con el colorido característico
de toda la saga.
Otra característica que
contentó a los fan más
acérrimos de Mega Man es la
vuelta a la dificultad en el
juego, recuperando niveles
anteriores a X7.
Durante las fases podremos
elegir dos de tres robots
posibles, pudiendo
intercambiarlos en cualquier
momento.
Aunque a nivel gráfico han
vuelto por el buen camino,
musicalmente deja mucho
que desear.
En resumen Mega Man X8
vuelve sobre mucha de las
características que han
hecho de este pequeño robot
un clásico incombustible,
pero que no destacará
precisamente por su
orginalidad.

Mega Man Zero
2002| GameBoy
Advance
Primer título de la saga
“Zero” creada para Game
Boy Advance a cargo
también de Capcom y Keiji
Inafune, que vuelve en las
tareas de diseñador
principal de la serie.
El desarrollo de esta entrega
cambia de forma radical ya
que en esta ocasión los
escenarios del juego son
“rejugables”, existiendo
algunas zonas a las cuales
es posible acceder después
de su correspondiente
desbloqueo.
Para la navegación entre
áreas dentro del mapa
existen cápsulas de
teletransportación. A cada
sector le corresponden dos
misiones, una denominada
de recuperación y otra de
enfrentamiento.
Según muchos este es uno
de los Mega Man más
difíciles que se han creado.

Mega Man
Xtreme 2
2001| GameBoy Color
Similar a la filosofía
plataformas-acción de la
serie, y sobre todo a su
antecesor Xtreme el jugador
volverá a tener la posibilidad
de poder elegir entre X y su
colega Zero en determinados
puntos del juego.
Uno de los cambios más
importantes del juego fue,
que ahora no se recibe un
arma especial al derrotar a
todos los jefes, sólo la
recibirá aquel robot que
derrote a determinados
Mavericks. Siendo importante
la elección del robot en cada
momento del juego.
Xtreme 2 dispone de cuatro
modos diferentes.

Los usuarios de Saturn se quedaron
sin su correspondiente versión a
pesar del poderío 2D de la consola
de Sega

 Gráficamente notable, por desgracia la
dificultad no bajó ni un ápice con respectro a

entregas anteriores.

La “caja” diseñada por
Capcom trataba de imitar
ese estilo gráfico
descuidado y “kitsh” que
caracterizaba a las portadas
americanas de Mega Man
en sus inicios.

Mega Man Zero 4
2005| GameBoy
Advance
El último capítulo de la saga
Zero llegaría hasta la portátil
de 32 bits de Nintendo sin
demasiadas novedades.
Gráficos continuistas,
jugabilidad prácticamente
calcada y diseño de niveles
algo descafeinados, no
empañan sin embargo la
calidad de un juego notable.
Capcom además escuchó
algunas de las críticas
recibidas por la alta dificultad
de los cartuchos anteriores, e
introdujo en Zero 4 un nivel
de dificultad “easy” para
paliarlo. Además, una
novedad interesante fue la
posibilidad de elegir el tiempo
meteorológico en los
diferentes niveles
permitiendo al jugador
obtener nuevas habilidades si
optaba por la versión difícil.

Mega Man 10
2010| Wiiware, PSN,
XBLA
Mega Man 10 es la
confirmación de varias cosas,
primero que el estilo más
retro de la saga principal
sigue muy vivo. En cuanto al
juego, la jugabilidad sigue
intacta, diversión 8-bits por
los cuatro costados. El truco
estaba claro retomar lo mejor
de lo más clásico, sin
desdeñar algunos añadidos
siempre que estos sean
mejoras, como el modo “time
attack”, la elección de dos
niveles de dificultad
diferentes, o las descargas
adicionales.
Estamos ante otra joya para

los jugadores más
retro, sin muchas

novedades (algo ya
clásico en la saga
Mega Man)
aunque este título

hará nuevamente las
delicias de todos aquellos
que queramos llevarnos un
reto a los mandos de nuestra
consola, tal y como lo
hacíamos hace ya más de 20
años.

Mega Man ZX
Advent
2007| DS
Secuela de la saga ZX. En
esta ocasión nuestro
héroe podrá clonar o
conseguir cualquiera de
las habilidades de nuestro
enemigos. Volveremos a tener
la posibilidad de escoger
entre dos personales para el
inicio de la aventura, Gery o
Ashe. Y también podremos
elegir entre dos niveles de
dificultad.
La jugabilidad sigue siendo
muy similar a la de los
Megaman X para Super
Nintendo, aunque la
incorporación de algunos
detalles tipo RPG nos pueden
dar cierta falsa sensación de
libertad al movernos por el
mapeado. Gráficamente el
juego cumple aunque no
destaca ni por diseño de
niveles ni por animación en
los sprites, pero son nítidos y
mantienen esa clara
influencia anime que tanto
nos gusta.

Mega Man Zero 2
2003| GameBoy
Advance
Se vuelve al esquema de
misiones anterior a Mega
Man Zero .
Zero podrá obtener un
movimiento especial al final
de cada jefe si este lo utiliza
contra él, volviendo a una
cualidad que tenían los
juegos de la zaga X.
(EX-skill).
Una característica que lo
hacía interesante es que
Mega Man podía reaparecer
después de ser golpeado
con sus poderes y
habilidades intactos.

Mega Man ZX
2006| DS
Mega Man Zx es una serie
creada por la compañía
nipona Inti Creates,
responsable también de la
saga Zero y publicada por
Capcom para Nintendo DS.
Saga situada unos 200 años
después de la “Zero”. En
esta ocasión tendremos el
papel de un chico o chica
que irá asumiendo los
poderes de los biometales
que conseguiremos
conforma vayamos
derrotando a los jefes.
Por primera vez en toda la
historia de Mega Man
podremos hacer uso de un
humano y jugar con él.
Gráficamente no brilla
demasiado pero si
disfrutaremos de unos
escenarios y
personajes muy
coloridos y bien
conseguidos.

Mega Man 9
2008| Wiiware, PSN,
XBLA
Desde 1996, que apareciera
Mega Man 8, no habíamos
visto una continuación de la
clásica saga de Mega Man.
Y ahora, por fin, y gracias a
las plataformas de
descarga habituales en las
consolas aparece esta
nueva entrega. Creada Inti
Creates por la misma
compañía que la saga Zero
y ZX y por supuesto
publicada por Capcom,
Mega Man 9 es una
descarda vuelta a los
orígenes, un guiño a todos
aquellos jugones que
crecieron con el robot azul
y que se reconocían en los
títulos para NES.
Así que esta novena
secuela “original”, sigue
casi a pies juntillas el estilo
de los juegos creados para
la 8 bits de Nintendo (NES),
tanto gráfica como
sonoramente. Además, los
programadores introducen
una suerte de ranking
mundial y la posibilidad de
descargar contenidos
adicionales.
Mega Man 9 es un regalo de
Capcom para los amantes

de lo retro, a pesar de
poder limar muchos

aspectos de la
época NES han

sido puristas
hasta ese

punto. y si hubiera
algún borrón
podría ser la corta duración
comparada con sus
antecesores.

Mega Man Zero 3
2004| GameBoy
Advance
Tercer título de la saga
“Zero”, que no destaca
precisamente por los
gráficos de los escenarios.
Tampoco pasará a la
historia por su apartado
musical ni hará gala de esa
dificultad desmesurada
típica los juegos de nuestro
héroe azul. Sin embargo,
aparecen alguna
interesantes novedades
como pequeños toques tipo
RPG que permiten por
ejemplo configurar en cierto
modo a nuestro personaje.
Es considerado uno de los
títulos más entretenidos y
mejor conseguidos de la
saga “Zero”.

En la historia de los videojuegos siempre hubo (y hay)
parejas inseparables. Nintendo y Mario, Sega y Sonic…
pues bien, quien no conozca a Mega Man (Rock Man en
Japón) casi con toda seguridad no conoce gran parte de
la historia de Capcom. Nuestro héroe azul ha sido desde
aquel 1987 un “leitmotiv” de la compañía nipona. De la
mano de Keiji Inafune, padre de la criatura, Mega Man se
ha convertido en una de las franquicias más exitosas de
Capcom. Iniciándose en Famicom/NES con la saga original,
pasando por Super Nintendo con la serie “X”, coqueteando

con aquellas Game Boy y las consolas de SEGA a partir
de mediados de los 90... Incluso el hijo pródigo volvió,
llevando en los últimos años el sabor más retro a través de
las plataformas de descarga digital con Mega Man 9 y 10.
	 A continuación os presentamos este ‘Time Extended’,
un repasito breve a lo más sonado de la franquicia, en
cuyos escenarios y personajes, más de uno habrá dejado
las yemas de los dedos en los mandos, si es que en alguna
ocasión no llegó a tirarlos desesperado… así es nuestro
querido Mega Man. Por: Sergio.

 1981-1995

 La portada, absurdamente cutre, del
primer Mega Man para NES en Estados

Unidos. ¿En qué estaba pensando
Capcom?

 Mega Man X supuso un soplo de aire
fresco a una saga que ya presentaba

algunos signos de desgaste.

Mega Man
1987| NES
Primera entrega de la serie
Mega Man, nace en 1987 en
Japón para ver acto seguido
la luz en América. En Europa
tuvimos que esperar unos
añitos más para disfrutarlo.
El juego marca el estilo
fundamental de toda la saga,
un arcade “plataformero” de
acción y alta dificultad.
Siguiendo una secuencia no
líneal de fases, al final de las
que nos desharemos del
consiguiente ‘Boss’, más
concretamente de un ‘Master
Robot’), y obteniendo a
cambio un nuevo arma. La
elección del orden de los
niveles puede ser crucial para
llegar al final del juego.
Light y Willy, dos doctores de
renombre crean una serie de
robots que imitan el
comportamiento humano,
pero a Wily ‘se le va la olla’
pronto y roba a los
humanoides con la ‘original’
intención de hacerse con el
planeta. Sin embargo Rock,
más conocido como MEGA
MAN, se resisitió al intento de
reprogramación y es aquí
donde empieza la aventura.
Fue el juego más portado de
toda la saga Mega Man.

Mega Man 3
1990| NES
El Dr. Willy se rinde ante los
pacíficos planes del Dr. Light
y trabajan conjuntamente en
la creación de un gran robot
que permita conseguir la tan
ansiada paz mundial (El juego
fue denominado en Japón
“Rockman: ¿El fin de Dr.
Willy?”). Como mejoras en
esta versión Mega Man no
estará solo y podrá utilizar a
Rush, un perro robotizado
que nos servirá a modo de
resorte, submarino o avión.
Además podrá realizar un
nuevo movimiento para
deslizarse por la pantalla y
colarse en lugares más
estrechos del escenario.
Es considerado el juego más
largo de la saga ya que una
vez eliminados los ocho
robots maestros, podremos
escoger cuatro nuevos
escenarios donde nos
enfrentaremos a los ocho
robots maestros de Mega
Man 2, para finalmente
enfrentarse al verdadero Dr.
Willy montado a lomos de
Gamma. ¿Será
este realmente
el final de
Willy?
Mega Man 3 es
el único juego de
toda la saga
donde es posible
hacer trampas
mediante el
segundo
mando
de la
consola.

Mega Man 5
1992| NES
Meses después de que el Dr.
Willy volviera a fallar en su
intento por hacerse con el
mundo, aparece
repentimente Proto Man,
hermano del famoso héroe
azul quien además de
secuestrar al bueno del Dr.
Light se hace con una legión
de robot maestros con el
objetivo de destruir el mundo.
La salida de esta quinta
entrega tuvo una buena
crítica a priori, sin embargo
muchos aficionados se
quejaron amargamente de la
poca originalidad de esta
secuela con respecto a las
anteriores. Podemos
destacar la fase en la
que se lucha contra
Gravity Man cpn
gravedad
inversa, y que al
recoger las
placas de
circuitos
integrados
que se
obtienen tras
acabar con
cada uno de los
ocho robots
maestros
obtendremos un
robot pájaro que
nos permitirá
atacar a
enemigos
ubicados por
toda la
pantalla.

Mega Man 2
1988| NES
Siguiente título de la saga,
que sigue el mismo estilo que
su antecesor. En este ocasión
el Dr. Willy apresado consigue
escapar y construir otros
ocho nuevos robots a los
cuales, lógicamente, tendrá
que enfrentarse nuestro
azulado héroe.
Una vez eliminados los robots
maestros, nuestra misión no
habrá terminado aún,
tendremos que eliminar a
seis nuevos robots y al
malvado Dr. Willy, bueno,
mejor dicho a su
holograma…
Como novedad en la serie se
introduce el ítem “E-Tank”
que permite la recuperación
de la energía de Mega Man.
En esta secuela se elimina de
la pantalla el sistema de
puntuación, y se incluye por
primera vez los socorridos
‘passwords’ al finalizar los
diferentes niveles
Mega Man 2 fue
adaptado a una novela
llamada “Mundos de
poder”.

Mega Man in Dr.
Wily's Revenge
1991| Game Boy
Primera versión de Mega Man
para la portátil de Nintendo,
donde nuestro héroe tendrá
que hacer frente a ocho
maestros robots y a una
nueva amenaza un “Mega
Man Killer” de nombre Enker.
Fue el primer juego de Mega
Man llevado a cabo por un
equipo externo.

Mega Man II
1992| Game Boy
En este título el incansable Dr.
Willy mediante una máquina
del tiempo se planta en el
futuro donde atrapa al Mega
Man de la época, denominado
Quint con el fin de enfrentarlo
en el presente con su
homólogo. Al igual que su
primera edición portable
trasncurrirá por dos fases de
cuatro maestros robots cada
uno, además del secuestrado
Mega Man del futuro que irá
armado de Sakugarne, un
robot taladrador creado por el
Dr. Willy.

Mega Man IV
1993| Game Boy
Cuarto título de la saga para
Game Boy, que incorpora
cuatro maestros robots por
fase, todos ellos de los títulos
4 y 5 de la serie original.
En esta edición aparece un
nuevo “Mega Man Killer” su
nombre es Ballade ya a
diferencia de anteriores
“Killers” este no debe su
nombre a estilos musicales
sino a un tipo de poesía
formadas por tres estrofas de
ocho líneas cada una.
Como elemento novedoso
destacamos la introducción
en el juego de una tienda
donde nuestro héroe podrá
recargar vidas, salud o poder
armamentístico a cambio de
chips que nuestros enemigos
dejan por el camino.

Mega Man 6
1993| NES
Sexto título dedicado a la
Famicon/NES, denominado en
Japón como “RockMan: ¡¡La
Batalla más grande de todos
los tiempos!!”. La historia
nace a partir de un torneo de
robots, ocho de los cuales se
revelan contra sus maestros
y se unen al siniestro Dr. X,
principal patrocinador del
torneo. Éste reclama como
misión la tarea de dominar el
mundo y por ende la de pasar
por encima de Mega Man.
Desde el punto de vista de la
jugabilidad esta entrega
sigue la estela de sus
antecesores, quizás con la
única variación importante
que Rush el perro robot ahora
no ayudará directamente a
Mega Man, sino que se
fusionará con él en forma de
armaduras, una que le
permitirá traspasar muros y
otra que le permitirá volar
cortas distancias.
Gracias a la capacidad
para traspasar
muros, este fue el
primer juego donde
existian
ramificaciones
durante las
fases del
juego.

Mega Man V
1994| Game Boy
A diferencia de las precuelas
para Game Boy, este título no
tiene relación con su
hermano de NES, aunque
evidentemente el desarrollo
del juego es similar.
En esta ocasión el arma
principal de Mega Man, el
“Mega Buster”, es sustituido
por “Mega Arm” que
permitirá a nuestro héroe
lanzar su brazo cual
Mazinger se tratara.
En esta versión del juego
hace aparición Tango, un
robot gato que podrá ser
utilizado como arma de
rebote.
Además todos los robots de
este juego son únicos y
originales, no en vano
aparece un nuevo grupo de
nueve robots, denominados
“Stardroids”, procedentes de
una antigua civilización
alienígena que el Dr. Willy
descubrió y logró
reprogramar.
Fue el único cartucho de
GameBoy que aprovechó el
periférico Super Game Boy

Mega Man 7
1995| SNES
Es el primer y único juego de
la serie original que vio la luz
en la 16 bits de Nintendo.
El juego se enmarca
argumentalmente justo
después de Mega Man 6.
Mientras el mundo celebraba
la captura del Dr. Willy, éste
conociendo que el día de su
encierro llegaría algún día,
dejó en las profundidades de
su laboratorio a cuatro robots
programados y preparados
para liberar a su creador y de
paso eliminar a nuestro
héroe. Mega Man volverá a
hacer frente a este nueva
amenaza mientras busca al
mismo tiempo al fugitivo Dr.
Mejora gráfica y sonora
aprovechando la potencia de
Super Nintendo. Se incluye
como novedad el uso de los
botones L y R del mando para
navegar por el inventario de
armas de Mega Man. En este
juego apareció por primera
vez, ’Auto’ un asitente del Dr.
Light.
A diferencia de los títulos
anteriores, Keiji Inafune
delegó la dirección creativa
en otros ilustradores.

Mega Man 8
1996| PlayStation,
Saturn
Décimo aniversario de la
saga original (1987-1997) y
octavo título de la misma que
vio la luz en PlayStation para
llegar un año más tarde a
Sega Saturn.
La historia de este título tiene
su origen en una pelea a
mamporros entre dos robots
alienígenas, quienes muy
perjudicados caen de bruces
en el planeta Tierra. Tanto
Mega Man como el Dr. Willy
detectan los objetos y una
extraña fuente de energía.
Para desgracia de Mega Man,
el Dr. Willy llega antes y se
larga con ese misteriosa
fuente de energía. Sin
embargo Mega Man localiza
a uno de los robots que es
recogido por el Dr. Light para
ser posteriormente reparado.
Nuestro héroe tendrá la
misión de detener los
malvados planes del Dr. Willy
y de averiguar qué es esa
misteriosa fuente de energía
que el Dr. Willy se adueñó.
El juego incluye videos
animados de calidad junto
con algunos doblajes, y sigue
mejorando en calidad gráfica
y sonora, continuando con el
mismo estilo de juego que su
antecesores.
Fue un éxito de aceptación
por los fans, debido al gran
nivel de adicción que el

juego provocaba y a pesar
de ello tuvieron que pasar
11 años para ver su
sucesor en la serie Mega

Man 9.

Mega Man & Bass
1998| SNES, GBA,
Winderswan
Es una especie de “spin-off”
de la saga principal de
Megaman, y deudor de los
últimos Rockman aparecidos
para Super Nintendo y
PlayStation. En esta entrega
se una a Megaman un nuevo
personaje de estrafalario
diseño, Forte, también jugable
y con algunas nuevas
características. Capcom lo
recuperaría más tarde en
GBA en una conversión
irregular, y desarrollaría
también una especie de
secuela/remake para
la fallida portátil
de Bandai en
1999.

Mega Man Xtreme
2000| GameBoy Color
Mezcla de jefes y niveles de
Mega Man X y Mega Man X2
de Super Nintendo. En esta
ocasión Zero se benefecia de
un nuevo movimiento que le
ayudará en las batallas.
Capcom incluyó en el
cartucho tres modos de
juegos con diferentes
combinaciones de jefes
finales (“Normal”, “Hard” y
“Extreme”).

Mega Man
1994| Game Gear
Fue el único juego de la saga
Mega Man desarrollado para
la portátil de SEGA. No fue
programado por Capcom,
sino por Freestyle y publicado
por US Gold sólo en Estados
Unidos.
Basa su desarrollo en los
Mega Man 4 y 5, no en vano
sus enemigos provienen
directamente de esas
entregas, a excepción de
Quick Man, que proviene de
la segunda entrega para NES.
En cualquier caso no está
considerado como una parte
de la línea argumental de
Mega Man.
Gráficamente consiguen
mejorar la profundidad de
color, aunque la acogida en
líneas generales de la crítica
especializada del momento
no fue demasiado entusiasta.

Mega Man X
1993| SNES
El primer título de la saga ‘X’,
que fue concebida
igualmente por Keiji Inafune
entre otros, como escalón
generacional entre los juegos
de la serie dedicada a la NES
y los nuevos orientados a la
16 bits de Nintendo.
El Dr. Light ha pasado a mejor
vida pero antes de irse dejó
un ragalo para sucesivas
generaciones: X, una
evolución de Mega Man con
la capacidad de razonar.
Capcom evolucionó el diseño
gráfico, más anime, pero sin
olvidar su pasado en NES.
La jugabilidad es
prácticamente es idéntica a
las entregas anteriores. El
objetivo es superar ocho
fases con sus respectivos
robots maestros que ahora se
denominan “Maverick
Hunters” y alguna que otra
pantalla extra que nos
permitirá alcanzar el robot
maestro final, el malvado
villano Sigma. Como siempre
al final de cada fase, una vez
que derrotemos al
correspondiente Maverick
obtendremos la
correspondiente arma que
nos ayudará en fases
sucesivas.

Mega Man:
The Wily Wars
1994| Megadrive
Se trata de una recopilación
de tres remakes de los
primeros cartuchos para NES
para la consola Megadrive.
Fue lanzada en Japón y
Europa mediante cartucho,
mientras en Norte América se
hizo a través de “SEGA
Channel” exclusivamente.
El desarrollo de esta
compilación fue
subcontratado y nunca fue
del gusto de su ideólogo y
diseñador Keiji Inafune que
siempre mantuvo que el
proceso de testeo del juego
fue un auténtico suplicio.
Sin embargo el cartucho tuvo
una buena aceptación
mejorando los aspectos
musicales y gráficos de los
originales, y hubo algunas
novedades interesantes. Sin
ir más lejos la inclusión de un
nuevo juego conocido como
la Torre de Willy y la
grabación de las partidas sin
necesidad de claves, todo un
hito en la saga

Mega Man X2
1994| SNES
Seis meses después de la
derrota de Sigma, X junto con
los pocos Mavericks Hunter
que quedaron vivos se unen
para destruir a los Mavericks
que van encontrando en su
camino, pero la cosa no va a
ser tan sencilla porque
aparecerán unos nuevos
robots denominados
X-Hunters que atraerán a X
con restos de su desgraciado
compañero Zero, con la única
intención de aniquilarlo.
Segundo título de la serie X,
que sigue fielmente el estilo
plataformero de su antecesor.
Gráficamente es también
muy similar, pero en esta
ocasión Capcom incluyó
dentro del cartucho un chip
denominado Cx4 que
permitía la creación de
algunos efectos 3D y un plus
de realismo.

Mega Man III
1992| Game Boy
Se continua con la tradición
de cuatro robots maestros
por fases (hay también dos).
En esta ocasión aparece un
nuevo “Mega Man Killer” de
nombre Punk.

Megaman Legends
1997| PlayStation
Una especie de spinoff de la
saga en tres dimensiones y
que hace hincapié en
elementos de acción y rol.
Aparecieron varias entregas y
conversiones en PSX y N64.

Saga Battle
Network
2001| GBA
Ambientado en un mundo
tecnológico avanzado, la
mecánica se basta en la
recolección de una especie
de cartas, un sistema de
combate particular y
elementos del rol. Continua
de alguna manera con
Megaman Starforce en
Nintendo DS.

Power Battle
1995| Arcade
Juego para recreativas en el
que nos enfrentábamos
directamente a los bosses.
Apareció una segunda parte
también para arcade, y una
especie de remake en
NeoGeo Pocket Color.

Otros
Varios| Varios
Hay muchos otros títulos en
los que aparece el personaje
de Mega Man, desde títulos
de fútbol hasta de carreras de
karts o juegos de mesa
pasando por series de
animación, cómics, etc.

Mega Man 4
1991| NES
Había pasado un año desde
Mega Man 3 y parecía que
después de la “muerte” del
Dr.Willy el mundo podía
acariciar un periodo lánguido
de paz, pero un buen día el Dr.
Light recibe una carta
inquietante del desconocido
Dr. Mikhail Cossack que
como el que no quiere la cosa
le envía ocho nuevos robots
que intentarán deshacerse de
nuestro héroe de titanio
azulado. Por supuesto el Dr.
Light tira del WhatsApp de la
época y envía a Mega Man
para hacer frente a esta
nueva amenaza.
La cuarta entrega de la serie
principal incluye lo que
denominaron Mega Buster,

que permitía la
posibilidad de cargar su
arma principal
regulando la potencia de
la misma. Además del
Mega Buster, aparece
Eddie un robot nuevo
que ayuda a Mega Man a

conseguir ítems como
vidas extras o tanques
de energía.

La cuarta entrega de Mega Man para
GameBoy introdujo el interesante
sistema de “trueque” con chips.

Mega Man X3
1995| SNES, PSX,
Saturn
Era el año 21XX todo era
felicidad gracias a los
esfuerzos del Dr. Doppler
ayudado por el poder de su
“Neruro Computador” que
permitía un estado utópico de
paz entre humanos y
Reploids. Pero no es oro
todo lo que reluce y meses
después un grupo de
Mavericks se revelan. En
la ciudad corre el rumor
de que el culpable es el
propio Dr. Doppler.
El juego permite la
posibilidad de jugar con
Mega Man X o su
compañero Zero y sigue
utilizando el chip Cx4.
La banda sonora obra de
Kinuyo Yamashita
(Castlevania) mejora
bastante aprovechando el

potencial de SNES.
Es el último juego de la saga

X desarrollado para Super
Nintendo y se vio empañado
por su tardío lanzamiento,
justo cuando se empezaba a
dejar de lado a las consolas
de 16 bits.

Mega Man X4
1997| PSX, Saturn, PC
Cuarto juego de la saga X,
salió a escena en 1997 para
las consolas de Sony y un
año más tarde para PC bajo
Windows 95.
Al comienzo del juego, se ha
de elegir en jugar con Zero o
hacerlo con X, esta elección
no se puede modificar
durante el desarrollo del
juego, sin embargo, sea cual
se la elección tendremos
que luchar casi con los
mismo jefes aunque el
orden de los mismos si que
será diferente. Decimos casi
porque los Mavericks si
serán idénticos pero habrá
alguna diferencia
dependiendo de que jugador
elijamos, concretamente
mientras que X se
enfrentará a Double, Zero lo
hará con Iris.
A pesar de las coincidencia
en cuanto a jugabilidad con
las precuelas anteriores
este título incorpora alguna
diferencias, como que es el
primer título donde nuestro
personaje podrá llevar hasta
la pantalla final del jefe las
denominadas “Ride Armor”
o armaduras mecánicas
gigantes.

Mega Man X5
2000| PSX, PC
El padre de la serie Keiji
Inafune tendría un papel
muy discreto en este título.
Sin embargo gráficamente
se sigue siendo muy fiel a la
saga, pero no todo iba a ser
continuismo, musicalmente
se mejora así que
disfrutaremos de una banda
sonora con un estilo
marcadamente rockero que
hará las delicias de muchos.
A diferencia de la entrega
anterior, en Mega Man X5 al
inicio de cada fase
podremos elegir jugar con X
o Zero.
Los eventos del juego y el
final del mismo variarán
dependiendo de lo rápido que
terminemos la fase.

Mega Man X6
2001| PlayStation
Es la primera entrega que que
no dirige el alma mater de la
serie Keiji Inafune.
Posee una jugabilidad muy
parecida a X5, y aunque se
empieza siempre con X el
jugador tiene la posibilidad
de desbloquear al personaje
Zero.
Incorpora un nuevo sistema
denominado “Nightmare”,
que permitirá una
aleatoriedad de los niveles,
además de variar el final de
los mismo dependiendo del
robot con el que lleguemos al
final de estos.
Tuvo una crítica irregular,
debido en parte a su bajo
nivel gráfico y a la mala
traducción al inglés desde la
lengua nipona. Tampoco
ayuda la excesiva dificultad
de algunas zonas del juego.

Mega Man X7
2003| PlayStation 2,
PC
Desde el punto de vita gráfico
se nos presentan novedades
importantes, en Mega Man X7
se pueden disfrutar de una
mezcla de escenarios en 2D
clásicos con escenarios en
3D de perspectiva isométrica
y algunos casos con una
perspectiva frontal.
A pesar de la transición
2D-3D la jugabilidad sigue
intacta, siendo un juego puro
de plataformas acción que
sigue fielmente el sentido de
la saga original y su
consiguiente serie X.
El juego permite elegir entre
tres personajes principales,
Zero, Axl y X, aunque este no
estará disponible desde el
inicio. Además se podrá
intercambiar nuestro
personaje en cualquier
momento de juego.
Aunque parezca mentira

Mega Man X7 es un juego
“facilón”, además la

crítica fue muy dura
catalogándolo

como un juego
muy pobre,

que no se
merece
llevar el
nombre
de Mega
Man en
su título.

Mega Man X8
2004| PlayStation 2,
PC
Después de hacer
experimentos Mega Man X
vuelve con esta octava
edición a sus orígines y a
pesar de contener imágenes
en 3D en esta ocasión los
desarrolladores no se han
despegado mucho de la
esencia que le ha dado tanto
éxito a la saga. Así, en este
título podemos disfrutar de
un Mega Man con texturas
3D sobre un escenario en 2D
con el colorido característico
de toda la saga.
Otra característica que
contentó a los fan más
acérrimos de Mega Man es la
vuelta a la dificultad en el
juego, recuperando niveles
anteriores a X7.
Durante las fases podremos
elegir dos de tres robots
posibles, pudiendo
intercambiarlos en cualquier
momento.
Aunque a nivel gráfico han
vuelto por el buen camino,
musicalmente deja mucho
que desear.
En resumen Mega Man X8
vuelve sobre mucha de las
características que han
hecho de este pequeño robot
un clásico incombustible,
pero que no destacará
precisamente por su
orginalidad.

Mega Man Zero
2002| GameBoy
Advance
Primer título de la saga
“Zero” creada para Game
Boy Advance a cargo
también de Capcom y Keiji
Inafune, que vuelve en las
tareas de diseñador
principal de la serie.
El desarrollo de esta entrega
cambia de forma radical ya
que en esta ocasión los
escenarios del juego son
“rejugables”, existiendo
algunas zonas a las cuales
es posible acceder después
de su correspondiente
desbloqueo.
Para la navegación entre
áreas dentro del mapa
existen cápsulas de
teletransportación. A cada
sector le corresponden dos
misiones, una denominada
de recuperación y otra de
enfrentamiento.
Según muchos este es uno
de los Mega Man más
difíciles que se han creado.

Mega Man
Xtreme 2
2001| GameBoy Color
Similar a la filosofía
plataformas-acción de la
serie, y sobre todo a su
antecesor Xtreme el jugador
volverá a tener la posibilidad
de poder elegir entre X y su
colega Zero en determinados
puntos del juego.
Uno de los cambios más
importantes del juego fue,
que ahora no se recibe un
arma especial al derrotar a
todos los jefes, sólo la
recibirá aquel robot que
derrote a determinados
Mavericks. Siendo importante
la elección del robot en cada
momento del juego.
Xtreme 2 dispone de cuatro
modos diferentes.

Los usuarios de Saturn se quedaron
sin su correspondiente versión a
pesar del poderío 2D de la consola
de Sega

 Gráficamente notable, por desgracia la
dificultad no bajó ni un ápice con respectro a

entregas anteriores.

La “caja” diseñada por
Capcom trataba de imitar
ese estilo gráfico
descuidado y “kitsh” que
caracterizaba a las portadas
americanas de Mega Man
en sus inicios.

Mega Man Zero 4
2005| GameBoy
Advance
El último capítulo de la saga
Zero llegaría hasta la portátil
de 32 bits de Nintendo sin
demasiadas novedades.
Gráficos continuistas,
jugabilidad prácticamente
calcada y diseño de niveles
algo descafeinados, no
empañan sin embargo la
calidad de un juego notable.
Capcom además escuchó
algunas de las críticas
recibidas por la alta dificultad
de los cartuchos anteriores, e
introdujo en Zero 4 un nivel
de dificultad “easy” para
paliarlo. Además, una
novedad interesante fue la
posibilidad de elegir el tiempo
meteorológico en los
diferentes niveles
permitiendo al jugador
obtener nuevas habilidades si
optaba por la versión difícil.

Mega Man 10
2010| Wiiware, PSN,
XBLA
Mega Man 10 es la
confirmación de varias cosas,
primero que el estilo más
retro de la saga principal
sigue muy vivo. En cuanto al
juego, la jugabilidad sigue
intacta, diversión 8-bits por
los cuatro costados. El truco
estaba claro retomar lo mejor
de lo más clásico, sin
desdeñar algunos añadidos
siempre que estos sean
mejoras, como el modo “time
attack”, la elección de dos
niveles de dificultad
diferentes, o las descargas
adicionales.
Estamos ante otra joya para

los jugadores más
retro, sin muchas

novedades (algo ya
clásico en la saga
Mega Man)
aunque este título

hará nuevamente las
delicias de todos aquellos
que queramos llevarnos un
reto a los mandos de nuestra
consola, tal y como lo
hacíamos hace ya más de 20
años.

Mega Man ZX
Advent
2007| DS
Secuela de la saga ZX. En
esta ocasión nuestro
héroe podrá clonar o
conseguir cualquiera de
las habilidades de nuestro
enemigos. Volveremos a tener
la posibilidad de escoger
entre dos personales para el
inicio de la aventura, Gery o
Ashe. Y también podremos
elegir entre dos niveles de
dificultad.
La jugabilidad sigue siendo
muy similar a la de los
Megaman X para Super
Nintendo, aunque la
incorporación de algunos
detalles tipo RPG nos pueden
dar cierta falsa sensación de
libertad al movernos por el
mapeado. Gráficamente el
juego cumple aunque no
destaca ni por diseño de
niveles ni por animación en
los sprites, pero son nítidos y
mantienen esa clara
influencia anime que tanto
nos gusta.

Mega Man Zero 2
2003| GameBoy
Advance
Se vuelve al esquema de
misiones anterior a Mega
Man Zero .
Zero podrá obtener un
movimiento especial al final
de cada jefe si este lo utiliza
contra él, volviendo a una
cualidad que tenían los
juegos de la zaga X.
(EX-skill).
Una característica que lo
hacía interesante es que
Mega Man podía reaparecer
después de ser golpeado
con sus poderes y
habilidades intactos.

Mega Man ZX
2006| DS
Mega Man Zx es una serie
creada por la compañía
nipona Inti Creates,
responsable también de la
saga Zero y publicada por
Capcom para Nintendo DS.
Saga situada unos 200 años
después de la “Zero”. En
esta ocasión tendremos el
papel de un chico o chica
que irá asumiendo los
poderes de los biometales
que conseguiremos
conforma vayamos
derrotando a los jefes.
Por primera vez en toda la
historia de Mega Man
podremos hacer uso de un
humano y jugar con él.
Gráficamente no brilla
demasiado pero si
disfrutaremos de unos
escenarios y
personajes muy
coloridos y bien
conseguidos.

Mega Man 9
2008| Wiiware, PSN,
XBLA
Desde 1996, que apareciera
Mega Man 8, no habíamos
visto una continuación de la
clásica saga de Mega Man.
Y ahora, por fin, y gracias a
las plataformas de
descarga habituales en las
consolas aparece esta
nueva entrega. Creada Inti
Creates por la misma
compañía que la saga Zero
y ZX y por supuesto
publicada por Capcom,
Mega Man 9 es una
descarda vuelta a los
orígenes, un guiño a todos
aquellos jugones que
crecieron con el robot azul
y que se reconocían en los
títulos para NES.
Así que esta novena
secuela “original”, sigue
casi a pies juntillas el estilo
de los juegos creados para
la 8 bits de Nintendo (NES),
tanto gráfica como
sonoramente. Además, los
programadores introducen
una suerte de ranking
mundial y la posibilidad de
descargar contenidos
adicionales.
Mega Man 9 es un regalo de
Capcom para los amantes

de lo retro, a pesar de
poder limar muchos

aspectos de la
época NES han

sido puristas
hasta ese

punto. y si hubiera
algún borrón
podría ser la corta duración
comparada con sus
antecesores.

Mega Man Zero 3
2004| GameBoy
Advance
Tercer título de la saga
“Zero”, que no destaca
precisamente por los
gráficos de los escenarios.
Tampoco pasará a la
historia por su apartado
musical ni hará gala de esa
dificultad desmesurada
típica los juegos de nuestro
héroe azul. Sin embargo,
aparecen alguna
interesantes novedades
como pequeños toques tipo
RPG que permiten por
ejemplo configurar en cierto
modo a nuestro personaje.
Es considerado uno de los
títulos más entretenidos y
mejor conseguidos de la
saga “Zero”.

GUNSTAR HEROES. Megadrive (Treasure) 1993
Mira que Gunstar Heroes es un juego difícil, pero a uno se le cae el alma al suelo cuando, después
de millones de muertes a nuestras espaldas, llega el ultimo enemigo del juego, parece que vamos
a terminar con el y... ¡Zas! se transforma en otro enemigo totalmente diferente obligándonos a
cambiar de estrategia en nuestros ataques. Que puñetero el Seven Force a manos de nuestro
hermano Green, y que versátil además. Primero es un robot gigante, luego un pájaro azul, después
un perro... así hasta la última mutación, una pistola de dimensiones épicas, haciendo un total
de siete enemigos en uno. Que no se nos ocurra quedarnos quietos ni medio segundo, nuestro
hermano no entiende de amor fraternal y terminará con nosotros sin darnos ni cuenta. Los que
acaben con este enemigo pueden estar orgullosos, ya que durante años ha sido considerado como
uno de los enemigos finales mas rematadamente difíciles de la historia.

1UP!>>

SISTEMA: Arcade
AÑO: 1994
GÉNERO: Beat’em’up
PROGRAMACIÓN: Capcom
PUNTUACIÓN: *****

Capcom gozó durante años de la
hegemonía en el genero de los beat’em’up,
desde que presentó Final Fight hasta
sus dos títulos basados en la saga de
Dungeons & Dragons, todos auténticas
joyas intemporales que incluso a día
de hoy difícilmente pueden encontrar
competencia.
	 Aliens VS. Predator fue un cómic rompedor
a principios de la década de los 90, así
que Capcom decidió que podrían hacer
un gran juego basándose en esa licencia...
y efectivamente lo consiguieron, con un
titulo adictivo, un diseño y unos gráficos
brillantes y sobre todo con una jugabilidad
extremadamente ajustada, característica
común en todos los beat’em’up de la casa.
	 Al igual que el cómic, el juego transcurre
en nuestro planeta Tierra, en un futuro en el
que los Aliens la invaden con cierta ayuda
por parte de la corporación Waylan Yutani
(viejos conocidos de la Teniente Ripley en las
películas). Siguiendo la estela de la invasión
‘xenomorphica’, un grupo de Depredadores
llega a la tierra, los cuales también son
atacados, decidiendo éstos (solo por esta
vez) dejar de cazar humanos y aliarse con
ellos para hacerse cargo de la plaga. La
responsabilidad de defender la Tierra recaerá
sobre las espaldas de cuatro personajes: la
Sargento Lin Kurosawa, personaje con los
ataques mas débiles de la plantilla, pero la
mas rápida de todos, el mayor Dutch Schaefer
(tocayo del personaje interpretado por
Schwarzenegger en ‘Depredador’), el más lento
del grupo pero mortífero a corta distancia. Los
dos depredadores son por su parte los más
balanceados, rápidos y efectivos, cada uno
siendo especialista en diferentes armas.
	 Una de las mayores virtudes de este arcade
es la inmensa cantidad de enemigos que
aparecen a la vez en pantalla, haciendo que la
acción no cese en casi ningún momento. La
opción de la máquina original de poder jugar
hasta con tres personajes a la vez, unido a la
ingente cantidad de enemigos demostraron
lo mucho que podía ofrecer el hardware de
Capcom.

LOADING...>>
S Experta en cómics. Capcom licenció durante años diferentes cómics
para adaptarlos a sus característicos beat’em’ups. The Punisher, Cadillacs &
Dinosaurs, etc. Todos ellos resultaron grandes y entretenidos títulos para las
máquinas recreativas.. Alien vs Predator

83

“Pixelart” es una expresión que resuena cada vez más fuerte por
todas partes. Todo un movimiento que toma como base

los píxeles. Mientras ilustradores y compañías de
videojuegos se empeñan en disimularlos,

los artistas del pixel se dedican a
mostrarlos sin tapujos. Pero,

¿qué es exactamente el
Pixel Art?

¿Qué es el pixel?
Empecemos por el principio. Podemos
considerar al Pixel Art como el diseño
creado mediante píxeles, imágenes
rasterizadas que se crean punto por punto
con paciencia y cierto sentido estético.
Pero para entender mejor el término
debemos remontarnos un poco más... El
píxel (abreviación de Picture Element) es
el elemento más pequeño de una imagen
informática. Esos cuadrados que podemos
ver ampliando cualquier fotografía y
que juntos pueden recrear una escena.
Formados cada uno por los tres colores
primarios aditivos, rojo, verde y azul, los
píxeles son la base gráfica de la mayoría de
las producciones aunque actualmente cada
vez hay más técnicas para disimularlos
como las altas resoluciones o el famoso
antialiasing.

El diseño por píxeles nació por necesidad
ya que dada la poca memoria de los
primeros sistemas de videojuegos, debían
utilizarse sprites muy pequeños y fáciles
de manejar. Además se veían también
limitados por las restrictivas paletas de
colores que generación tras generación se
iban ampliando. Space Invaders o Donkey
Kong en los arcades, Batman o Jet Set
Willy en ordenadores personales, Sonic,
Super Mario en consolas… todos ellos
son ejemplos de juegos para diferentes
sistemas cuyos diseños están basados en

Lleva con nosotros desde el principio. El pixel, la unidad mínima de información gráfica en este
loco mundo del ocio electrónico forma parte de nuestra historia. Son miles de personajes y
escenarios construidos a partir de estos minúsculos cuadraditos los que nos han dado horas
y horas de diversión inigualable y por eso creemos que merece dedicarles unas páginas. No
profundizaremos en exceso, pero si que le echaremos un vistazo a la historia del pixel y su “arte”
con el que obtener una visión general de su uso y aplicaciones, y además os propondremos
un excelente tutorial para que aprendáis a dibujar vuestro primer personaje de videojuego,
completamente pixelado, claro. Por: Toni, de Pixelsmil (http://www.pixelsmil.com)

S Baja resolución. Las limitaciones técnicas de las
primeras máquinas obligaban a los artistas a ingeniárselas
para construir sus personajes mediante píxeles, y que a
la vez fueran reconocibles en la pantalla. La máquina
arcade de Donkey Kong (Nintendo) o Batman y Manic
Minner para Spectrum son buenos ejemplos.

85

http://www.pixelsmil.com

gráficos construidos mediante pixels, con
mayor o menor complejidad y gracia, pero
pixeles dibujados a mano uno por uno en
definitiva.
Poco a poco las resoluciones de las
diferentes máquinas fueron en aumento y
los gráficos evolucionaban hacia complejos
diseños poligonales y nuevas técnicas
que se alejaban del trabajo artesano del
diseño por píxeles, quedando en el olvido
precisamente debido al empuje de los
entornos tridimensionales, los mapeados
de texturas (estos sí, a veces se recurría
al pixelado para crearlas) y los efectos
de luces, transparencias, etc. Gracias a
los móviles y a los sistemas portátiles,
de nuevo aparecían las restricciones que
volvieron a impulsar los viejos métodos,
así que en parte se recuperaron estas
técnicas ya prácticamente olvidadas si
exceptuábamos algunos lanzamientos
arcade y la escena independiente. En la
actualidad, lo que en su día fue un estilo
impuesto por las limitaciones técnicas se ha
convertido en toda una expresión artística
que aprovecha las mayores profundidades
de color disponibles y las herramientas

más avanzadas de edición, dejando para
los más puristas la tradicional composición
mediante píxeles que pueden admirarse
por ejemplo en las “parties” anuales de la
demoscene como veremos a continuación.
Es, en definitiva, un movimiento que no
se detiene en el desarrollo de nuevos
videojuegos y que ciertamente evoca un
plus de nostalgia, sino que cada vez cobra
más fuerza entre artistas y gente de a pie
que buscan más un sentido estético en su
elaboración.

El empuje de la
demoscene
En el caso de que no lo conozcas, la
denominado “demoscene”, o “escena”,
puede considerarse como una especie de
movimiento artístico que trataba de llevar
al límite la máquina en la que se presentaba
su producto. Eran muchas sus variantes,
desde los conocidos módulos musicales,
hasta las megademos que presentaban
efectos increíbles, pasando por las intros
o las impactantes imágenes generadas

86

S Ejemplos de pixelados. En la página anterior
una escena de Sonic 1 para Megadrive, dotado de
un diseño pixelado excelente con algunos efectos
curiosos que incluso imitaban la profundidad
inexistente de algunos objetos y escenarios, y que
fueron ‘marca de la casa’ durante los 90.
A la izquierda algunas obras de Lazur, un artista
experto en sacarle el mayor partido a la alta
resolución mediante técnicas perfectas de pixelado.
Debajo tenéis otras ilustraciones realizadas por Made
y el famoso ‘perro rabioso’ de Cougar.

a partir de los pixels. En la actualidad
la demoscene ha derivado hacia otras
metas, más dirigidas al deleite audiovisual
y creativo, y alejadas de la explotación de
los pequeños procesadores de principios
de los 90. Con todo, y como hemos
comentado anteriormente, ya se venían
utilizando estos gráficos pixelados en los
videojuegos desde sus inicios.

La demoscene lo que hizo fue apropiarse
de alguna manera de esta forma de
construir gráficos y elevarla hasta una
expresión artística más desarrollada. Son
conocidas las producciones de Marvel o
Pixel en los trabajos para Future Crew,
las genialidades de Made y sus logos
enrevesados repletos de detalles o sus
exuberantes chicas, el impacto de los
diseños de Cougar, la exquisita técnica
de Lazur, las sensuales chicas de Danny,
el fotorealismo de algunos trabajos
de Louie, o los precursores en Amiga
como Ra, X-Man o Facet, que hacían
verdaderas maravillas con una paleta de 32
colores. No sólo los artistas de los 16 bits
obtenían resultados asombrosos gracias
a sus técnicas de tramados, suavizados
y buen ojo para los colores, también en
los ordenadores de 8 bits podían verse
auténticas maravillas, sobre todo en C64,
en el que los artistas exprimían hasta el
límite los diferentes modos gráficos de los
que consta el ordenador de Commodore,
y que en la actualidad ha obtenido
continuación gracias a artistas como Helm,
que combinan ingenio y grandes dotes en
el dibujo.

Afortunadamente todo este trabajo ha
redundado en una serie de técnicas para
la creación de gráficos y en el uso de
un software preciso que han ayudado
definitivamente a que esta forma artesanal

S Más trabajos increíbles. En estas páginas encontraréis
más ejemplos de grandes artistas del pixelado. Danny o Loui
dominan las técnicas fotorealistas como nadie, mientras
que Helm hace para Commodore 64 auténticas virguerias
visuales, como en la última imagen de la derecha.

88

Creación de un Sprite
En este tutorial crearemos paso a paso un sprite sencillo que además finalmente
animaremos. Lo primero es escoger un programa con el que te sientas a gusto y
crear un nuevo lienzo en blanco. Échale un vistazo a nuestras recomendaciones
sobre el software en páginas posteriores.

1 Para dibujos más complejos se suele dibujar un
esbozo en papel para poder tener una guía, pero en

nuestro caso bastará con crear una forma general con la
que empezar a trabajar. Dibujaremos una forma de bala,
para dar a nuestro personaje un aspecto retacón en la
línea de los protagonistas de Bonanza Bros.

2Con esta base, nos dispondremos a definirla un
poco más marcando la cabeza, el torso y el brazo

derecho

3Ya empieza a tener forma pero sigue lejos de tener
algo de carácter, así que ahora toca darle unos

detalles como marcar donde acaba la manga, donde
empiezan los pantalones, añadir el brazo izquierdo y dotar
de un poco de expresión a la cara.

4Una vez definidas sus partes, llega el momento de
rellenar con colores que serán la base con la que

trabajaremos. A elección de cada uno, en este ejemplo
azul para la camisa y marrón para el pelo y el pantalón.

5Todas esas líneas negras le dan un aspecto
demasiado simplón al conjunto así que las

eliminaremos sustituyéndolas por líneas de un color más
oscuro. Le darán al sprite un aspecto más limpio.

6Antes de seguir, es momento de hacer todas las
modificaciones que creamos oportunas. En el

ejemplo, un tupé le vendrá muy bien además de un reloj,
botones en la camisa y una hebilla para el cinturón.

[Continúa en la siguiente página]

89

de crear gráficos no se haya perdido en el
tiempo para siempre, dado el empuje que
la creación de gráficos en herramientas
tipo PhotoShop o 3D Studio tuvieron a
partir de mediados y finales de los 90.
Incluso algunos de estos diseñadores se
han valido de toda la experiencia adquirida
y han dado posteriormente el “salto” y se
han incorporado al mercado laboral para
trabajar para empresas de videojuegos,
sobre todo las relacionadas con los
desarrollos para teléfonos o dispositivos
móviles, aunque también algunos juegos
de mayor envergadura, como el popular
Scott Pilgrim, demuestran que el pixelado
aún no ha desaparecido del todo para las
grandes de la industria.

Software para
Pixel Art
En los inicios de la creación de los
videojuegos se fueron generando algunas
necesidades específicas para el diseño
de los gráficos pixelados, siendo uno de
los primeros programas comerciales en
aparecer Superpaint, de Richard Shoup.
El programa fue de los primero en incluir un
interfaz gráfico e incluso podía tratar con
vídeo. Como curiosidad, este sistema se
utilizó para realizar numerosas animaciones
para la NASA y poseía potentes funciones
como la de un rudimentario antialiasing.

Superpaint no estaba al alcance del
usuario medio, pero con el tiempo
aparecieron potentes herramientas como
el laureado Deluxe Paint de Dan Silva
para Commodore Amiga. La mítica imagen
de Tutankamón era el estandarte del
programa que mostraba así su poderío
gráfico. Creado en 1985, Deluxe Paint era
el software que utilizaban la mayoría de
compañías para crear videojuegos y demos
audiovisuales en pleno auge de la movida
demoscene. Lucasarts hizo uso de él y
juegos como Monkey Island fueron creados
con este potente software.

Aparecieron muchos programas que se
subían al carro del diseño en mapa de bits
siendo el desconocido Brilliance uno de
los pocos que plantaron cara al intocable
Deluxe Paint, aunque éste último ha sido el

que ha quedado en el recuerdo de muchos
usuarios. En Atari ST también surgieron un
gran número de herramientas para el diseño
de gráficos con píxeles, en ocasiones
tratando de “romper” la barrera de la
limitada paleta de colores del ordenador de
Atari, como Neochrome, Degas Elite, etc.

La demoscene precisamente propició que
este tipo de software se especializara
todavía más y pronto nacería GrafX2
tomando las consolidadas bases del
programa de Amiga. Esta vez, su
publicación sería freeware y la plataforma,
MS-DOS. Sunset Design creó un
programa en 1996 que sería a partir de
entonces de los más utilizados para las
demos visuales. De hecho, el grupo alemán
creó la herramienta específicamente para
ello. Lamentablemente el sistema operativo
estaba entrando en desuso por entonces
y los desarrolladores fueron dejando de
lado el proyecto. Actualmente existen
conversiones para GNU/Linux y Windows,

S Todo un pionero. En la imagen de arriba podéis observar
el equipamiento informático que ‘corría’ Superpaint. Justo
sobre estas líneas un ejemplo realizado con dicho software.

90

7 El sprite ya es funcional pero queda algo fundamental
que marcará la diferencia, la iluminación. Debemos

crear un punto de luz para guiar nuestros ajustes y
empezaremos a oscurecer las zonas que creamos
necesarias. Con un tono o dos menos del color base, es
suficiente.

8 Una vez colocadas las sombras, haremos lo mismo
con los brillos. Unas marcas más claras que el tono

base y crearemos una sensación simple de volumen.
Con este último paso ya podríamos dar por finalizado el
diseño. Tiene detalles, luces y sombras y estaría listo para
integrarlo en un videojuego sencillo. Aún así podríamos
complicarnos lo que quisiéramos aplicando las capas de
iluminación que creyéramos necesarias.

9Este es un ejemplo exagerado para poder explicarlo
de una manera visual. Mientras más capas, más

sensación de volumen. Eso sí, si nos pasamos podemos
acabar destrozando un sprite que en este caso brilla por
su sencillez.

Los bordes del Sprite
El reborde exterior (outline) negro tan típico en numerosos sprites suele cumplir
dos funciones, una estética y otra de diferenciador entre fondos
y personajes por si queremos utilizarlo en un videojuego
aunque por supuesto no es la única manera. Tenemos más
opciones como por ejemplo cambiar esas líneas negras por
otras oscuras del mismo color base con el que toquen.
También podríamos no ponerle ningún tipo de outline
o incluso alternar entre todas las opciones como se
suele hacer en sprites más grandes. Un buen ejemplo
de este último ejemplo es el sprite de Ghosts ‘n Goblins.

Como vemos, las zonas oscuras acaban perfiladas
en negro incluso en el interior del dibujo, y en el otro
extremo donde se supone que le llega la luz, el sprite
acaba rematando con un outline de tonos oscuros. De
esta forma podemos diferenciar al personaje de un fondo pero consiguiendo
integrarlo a la perfección. Abusar del negro acaba normalmente por separar
demasiado a los objetos de los escenarios. Experimentar es la mejor manera de
aprender así como recurrir a sprites clásicos y aprender que esa gente que en
su día tuvo que enfrentarse a todos estos dilemas.

S ¡Todos a dibujar! Deluxe Paint II para PC en la primera imagen, y Deluxe Paint para Atari ST. A continuación una
captura del excelente Autodesk Animator, un potentísimo programa para trabajar con animaciones frame a frame y que en
su versión Pro incluso soportaba resoluciones de hasta 1280x1024 pixels. Autodesk ideó los formatos FLI y FLC, en cierto
modo una forma de ‘unir’ archivos GIF para dar sensación de movimiento. Fue un programa muy utilizado por la industria
del software y audiovisual en los 90. En la última imagen podéis encontrar una captura de Cosmigo Pro, un programa de
animación más actual para Windows XP.

91

por lo que su
uso sigue siendo una
buena alternativa, aunque
al principio de su utilización sea
algo complicado.

En la actualidad la oferta es muy amplia
con programas muy potentes e incluso
muchos de ellos gratuitos. Sería imposible
nombrarlos todos pero algunos de los más
conocidos son por ejemplo Microsoft
Paint, el programa de dibujo que viene por
defecto con Windows, y que es una de las
mejores opciones en este momento para
los que quieren iniciarse en este arte. Paint.
net y Gimp en realidad se crearon como
programas de edición fotográfica, pero
bien configurados pueden utilizarse para
la elaboración de Pixel art. PixelStudio,

muy cómodo para trabajar con estilo
isométrico o Character Maker Pro,
originalmente diseñado para crear sprites
para el programa RPG Maker, pero que se
puede utilizar para la producción pixel en
general. Por otra parte, software comercial
como Cosmigo Pro motion; un excelente
programa preparado para la animación
de sprites y gestión de tiles entre otras
muchas cosas. Photoshop, que al igual

que Gimp, requiere de
unos previos ajustes para

esquivar efectos de suavizado.
Graphics Gale es un programa

dedicado específicamente al pixel art con
un animador muy potente incluido y además
su versión shareware es muy completa y
permite probarlo con tranquilidad.

Cualquier programa es válido y solo queda
encontrar uno con el que encontrarse
cómodo. Por poner un ejemplo, el
famoso desarrollador indie español
Locomalito, trabaja con un programa
gratuito de creación de iconos llamado
Iconmaker. Con eso queda demostrado
que el programa debe ajustarse a nuestras
necesidades y no fijarse en que tenga más
o menos prestaciones.

92

Animación de un Sprite
Ahora que ya tenemos el sprite vamos a crear una animación sencilla. Antes
de nada necesitaremos un programa que permita enlazar frames o crear las
imágenes por separado y unirlas con cualquier programa de creación de GIFS
gratuitos que corren por la red. La animación estará formada por 4 frames
aunque habrá uno que podremos reutlizar. Llamamos frame a cada imagen que
forma parte de una animación.

Habréis caído en la cuenta que nuestro personaje carecía de piernas pero no
ha sido algo casual. Vamos a hacer caminar al personaje y para empezar lo
mejor es simplificarlo lo máximo posible así que esta vez prescindiremos de
articulaciones.

1 Rescatamos el diseño creado. Tenemos dos opciones,
usarlo con los colores básicos e iluminarlo más tarde

o escoger el ya tratado. Recomiendo escoger la versión
más sencilla ya que la animación va a ser muy corta y no
será mucho trabajo repintar más tarde. Colocamos el sprite
en el primer frame tal cual. He pintado el pie derecho de un
gris oscuro para diferenciarla con el otro pie.

2 Empezaremos con el pie derecho. Al avanzar la
pierna solemos echar para atrás el hombro del

mismo lado. Este efecto se puede apreciar con mayor
claridad al correr. Parece algo sin importancia pero si no lo
hacemos así nuestra animación puede quedar algo extraña.
Al echar el hombro hacia atrás, el personaje parecerá
encararse ligeramente hacia nosotros y podremos apreciar
el brazo izquierdo con mayor claridad.

El pie izquierdo se echa para atrás para dar la sensación de avance y se juntará
en este caso levemente con el otro pie, de ahí que lo haya separado en diferentes
colores. Hay un detalle importante y es el marcar los pequeños saltitos que
damos al caminar. Si no lo representamos obtendremos una animación muy
rígida y algo arcaica.

La línea roja marca las guías de base. Podemos ver como la cabeza del
segundo frame sobrepasa esa línea. Además en la primera imagen hay un píxel
de distancia entre el pantalón y el suelo, en cambio en la segunda hay dos.

Tipos de Pixel art
Los puristas del pixel art no aceptan nada
que no esté hecho de manera manual.
Eso quiere decir que pueden utilizarse
para las producciones nada más que la
herramienta de lápiz, la de relleno, y como
mucho tiralíneas para los menos radicales.
Pero como recurso artístico todo el mundo
es libre de elegir su metodología atajando
con nuevas opciones o incluso tirando de
efecto automatizados.

De los clásicos gráficos en dos dimensiones
que estamos acostumbrados a ver en
obras como Mario Bros. o Ghouls’n
Ghosts, existe otra vertiente denominado
‘pixel art isométrico’ que pretende recrear
un entorno en tres dimensiones.

Los diseños isométricos se producen
mediante líneas a 26.565 grados de la
horizontal ya que si pretendemos hacerlo
en un ángulo de 30 grados, las líneas no
tienen una sucesión regular de píxeles.
Realmente no hay que tener en mente

93

esos números simplemente seguir algunas
pautas gráficas. Diseños como los de
Habbo o cualquier ilustración de eBoy son
perfectos ejemplos del buen uso de este
estilo.

El futuro del Pixel
El Pixel Art está muy vivo en el mundo
de los videojuegos gracias, sobretodo, al
panorama indie. Pequeños desarrolladores
con escasos recursos habitualmente,
recurren a este estilo unas veces por
necesidad y otras muchas como expresión
artística forzando el pixelado adrede.

Es relativamente sencillo encontrar un
buen puñado de juegos flash con aspecto
retroartístico, e incluso alguno de los
juegos más reconocidos del momento para
plataformas alternativas a las clásicas,
“tiran” de este movimiento en dispositivos
modernos, como es el caso del preciosista
Sword & Sworcery de Superbrothers

(http://www.swordandsworcery.com/)
lanzado para dispositivos iOs.

Los píxeles son naturales de las dos
dimensiones pero el siguiente paso parece
venir de lo que se dicen ser la evolución de
lo píxeles, los vóxels. Los vóxels (del inglés
volumetric pixel) son la unidad mínima
procesable de una matriz tridimensional,
es por ello que los llaman los nuevos
píxeles de las 3d. El concepto realmente
no es nuevo pero sí lo es su uso en los
videojuegos. Un caso interesante y muy
bien aplicado es el de Voxatron (http://
www.lexaloffle.com/voxatron.php) o el ya
conocido 3d Dot Game Heroes para PS3
(http://www.3ddotgameheroes.com/).

A pesar de ser un interesante camino para
investigar, algo está claro, los píxeles no
tienen fecha de caducidad. Nacieron por
necesidad pero perdurarán no sólo por
su valor nostálgico sino por su enorme
potencial. ¡Larga vida al píxel! •

Uno de los más nombrados es eBoy,
dedicados casi por completo a la vertiente
isométrica. En realidad el grupo está
formado por tres personas de Berlín y uno de
Nueva York y sus trabajos han acompañado
campañas importantes como las de Coca-
cola o MTV. Un estilo inconfundible que
ha marcado ciertas pautas en ese tipo
de diseños. Su marketing arrasa y han
publicado algunos libros con su material.
http://hello.eboy.com/eboy/

Army of trolls sigue la misma línea que el
anterior pero en este caso se trata de un
sólo hombre, Gary Lucken. Ha publicado
sus trabajos en revistas importantes como
Edge entre otros muchos proyectos, y
dedica su tiempo a crear pequeños sprites
animados (trolls) que tienen su sello
personal. http://www.armyoftrolls.co.uk/

Junkboy es un artista 2D sueco que
actualmente trabaja para Mojang, la
empresa tras Minecraft. Sus trabajos son
impecables y es conocido sobre todo
por sus excelentes demakes ficticios de
juegos actuales. Aunque también es un
buen ilustrador, su control del píxel es
innegable. http://www.junkboy.se/

Artistas del Pixel Art
Gracias a Internet es fácil descubrir cada día a un nuevo artista del Pixel Art. Es del todo imposible nombrarlos a todos y es justo
reconocer que hay verdaderos genios repartidos por la red, pero estos estos de aquí son algunos de los más conocidos:

94

http://www.swordandsworcery.com/
http://www.lexaloffle.com/voxatron.php
http://www.lexaloffle.com/voxatron.php
http://www.3ddotgameheroes.com/
http://hello.eboy.com/eboy/
http://www.armyoftrolls.co.uk/
http://www.junkboy.se/

El diseñador francés Francis
Coloumbe es también desarrollador de
videojuegos independientes. Además
de su talento para el pixelart, es un
animador excelente. Es de cita obligada
ver su corto ‘Giant Muffin Brawlers’:
http://www.frankiesmileshow.com/

La mejor manera de conocer a los mejores
es visitar comunidades como puedan ser
Pixelation y Pixeljoint. Léxico

Antialias: Es una técnica que trata de crear un efecto de suavizado utilizando un color intermedio
entre el color a suavizar y el fondo.
Rasterizado: Una imagen rasterizada es aquella creada por un conjunto de píxeles. Rasterizar por
lo tanto es pasar un dibujo vectorial a uno tipo mapa de bits.
Sprite: La imagen estática de un personaje u objeto de un juego.
Frame: Un conjunto de sprites crean un frame. De esta forma podemos dotar de movimiento a un
personaje de un juego, por ejemplo.
Outline: Es la línea exterior que resigue a un dibujo en pixel art. Habitualmente de color negro pero
puede utilizarse cualquier color (normalmente más oscuro que lo que contiene).
Line-art: Si además del contorno exterior también está reseguido el interior, lo llamaremos line-art.
Sería el dibujo en líneas sin rellenar de color.
Gradient: Las varientes de un mismo color de más claro a más oscuro o viceversa se llaman
gradients. Se utiliza por ejemplo para dotar de volumen a los objetos.
Dithering: Efecto avanzado similar al gradient pero intercalando píxeles encima del color contiguo.
Está técnica de solía utilizar para salvar la limitación de colores en sistemas antiguos.

3 En el tercer frame nuestro personaje volverá a su
posición original. Podríamos cambiar ligeramente

la imagen para diferenciarlo con el primero pero para no
complicarlo más, lo dejaremos igual ya que la animación
quedará bien.

4 Esta vez será el pie izquierdo el que avance y
por eso el hombro derecho debemos echarlo

levemente hacia adelante. Al girar el torso perdemos de
vista el brazo izquierdo y la cabeza también girará dejando
el flequillo en otra posición.

Como en el segundo paso marcaremos el salto al caminar
lo que le dará más dinamismo a la animación:

Al unir todas las imágenes, tendremos una animación de nuestro personaje
caminando en un bucle con el último frame ligado al primero. A partir de aquí
podemos complicarnos o simplificar todavía más la tarea. Con un par de frames
podríamos simular una zancada más simple y con ocho podríamos dotar de mayor
fluidez a la animación, sobretodo si utilizáramos a un personaje con extremidades
más largas.

El sprite es mejorable ya que por ejemplo los hombros se mueven pero los brazos no.
Incluso podríamos haber jugado un poco más con el tupé pero os invito a perfeccionar
esta animación como práctica antes de embarcaros en algo más complicado.

S El ‘caso’ WayForward. Uno de los pocos estudios de
desarrollo de videojuegos comerciales actuales que siguen
apostando descaradamente por el pixel. A la izquierda el segundo
boss de Contra 4 para NDS, y sobre estas líneas Shantae de
DSiWare.

95

http://www.frankiesmileshow.com/

96

SISTEMA: Commodore 64
AÑO: 1989
GÉNERO: Plataformas
PROGRAMACIÓN: Hewson Consultants
PUNTUACIÓN: *****

Raffaele Cecco era un programador de
culto con apenas tres juegos en el mercado
cuando se lanzó este Stormlord. Juegos
de la categoría de Cybernoid y Exolon eran
creaciones suyas, así que a nadie pilló por
sorpresa que Stormlord fuera un gran título.
	 Aclamado por la crítica, el juego nos ponía en
la piel de un viejo guerrero vikingo que debía
liberar a unas hadas para evitar que la malvada
reina Badh dominara el mundo. Se trataba de
un plataformas con toques de videoaventura,
ya que nuestro personaje puede transportar un
solo objeto que puede ir intercambiando para
resolver cada nivel. Cada uno de estos niveles
está estructurado en forma de puzle, con un
número determinado de hadas a salvar y con
obstáculos que deberemos sortear ayudados
por los distintos objetos.
	 La mecánica de juego consiste por tanto en
encontrar las hadas y la forma de acceder a
cada una de ellas, además de la forma más
rápida de hacerlo, puesto que tenemos un
tiempo limitado para lograrlo, indicado en el
marcador por una transición entre el sol y la luna
	 Por si esto fuera poco a nuestro paso saldrán
un buen número de enemigos a los que
podremos disparar con una especie de estrellas.
Todo esto en suma hacía que el juego tuviera
una dificultad elevada, aunque en parte típica de
los juegos de la época.
	 Stormlord tuvo varias versiones para 8 y 16
bits. La principal diferencia, gráficos aparte,
consistía en la forma de transportarse entre
diferentes zonas del escenario. Mientras en 16
bits nuestro guerrero usaba un halcón, en las
versiones 8 bits saltaba utilizando trampolines.
Mucho más entrañable, dónde va a parar.
	 Tampoco podemos olvidar cierta controversia
respecto a este juego. En la versión de
Megadrive, la única para consolas, se cubrieron
los pechos de las hadas, los cuales aparecían
desnudos en el resto de versiones para deleite
de la chavalería de entonces.

LOADING...>>

StormlordS ¿Quién dice que no puede haber héroes de la tercera edad?
Stormlord nos demostró que ser un viejo guerrero no era óbice para salvar
al mundo, y que es mucho más emociante rescatar hadas semidesnudas
que pasar el rato esperando a que te traigan la merienda en la residencia
de ancianos.

97

GALLERY>>

SAGA GHOSTS’N GOBLINS (Capcom) 1985-2010
Las series de Capcom son dificilmente olvidables, no en vano en este mismo número
de RetroManiac hacemos buena cuenta de Mega Man, otra de las sagas intemporales
que parecen no querer desaparecer nunca. Ghosts’n Goblins ha tenido sin embargo
una evolución algo diferente, más irregular y con algunos altibajos. Sin embargo,
prácticamente todas sus entregas, sea en la plataforma que sea, han terminado por
ser juegos sólidos, divertidos y rematadamente difíciles. El diseño de las carátulas,
los personajes y su estilo se ha ido modificando a lo largo del tiempo, aunque no
por ello ha perdido algo de su esencia enminentemente demoniaca y caballeresca.
Desde aquel lejano arcade del 85, hasta las últimas entregas para iPhone, sir Arthur
y las huestes de malvados diablos nos han acompañado una y otra vez mientras
gruesas gotas de sudor recorrian nuestra frente al tratar de llevar a buen fin la
aventura. Maximo para PS2 quizás supuso un punto de inflexión en este sentido, con
diseños más similares a los de Hudson para Adventure Island, pero Ultimate G&G
se hizo con ese estilo SNK tan brillante y definido para dejarnos una de las mejores
composiciones de la serie. Disfrutad.

100

SISTEMA: Arcade
AÑO: 1986
GÉNERO: Run & Gun
PROGRAMACIÓN: Konami
PUNTUACIÓN: *****

Pese al nombre del juego y la ambientación,
‘Jackal’ no tiene nada que ver con la historia
de Carlos “el chacal”, el famoso terrorista y
mercenario venezolano. No, aquí el objetivo
es rescatar rehenes y llevarlos sanos y
salvos hasta un helicóptero que los evacue.
	 Este arcade de disparos tiene varias
peculiaridades. En primer lugar no tiene scroll
automático, el escenario avanza según nos
vamos moviendo, y lo hace tanto en horizontal
como en vertical. O lo que es lo mismo, pese
a que tenemos que progresar hacia la parte
superior de la pantalla, también podemos
explorar hacia los lados. Da una cierta libertad
en ese sentido, aunque no nos deja retroceder
el camino ya andado, al menos no mucho
	 Otro dato curioso, el juego cambiaba parte
de su mecánica dependiendo de la versión a la
que jugásemos. En la versión original japonesa
nuestro jeep disparaba en la dirección en la que
nos estuviésemos moviendo, mientras que en
las versiones del resto del mundo solo se puede
disparar hacia arriba. Siempre hacia arriba. El
cambio en la forma de afrontar a los enemigos
es considerable, aunque esto no hace más
fácil ni más difícil a una versión sobre la otra.
Simplemente es algo diferente.
	 Quizás la última de las curiosidades acerca
de ‘Jackal’ sería la más extraña de todas: no
nos dejaba continuar la partida introduciendo
otra moneda. ¿No querían ganar dinero los de
Konami?. Sí, en realidad querían ganar mucho
más obligándote a pasarte el juego del tirón.
Práctica y más práctica. Ah sí, y también mucha
memoria. Como ocurre en muchos otros juegos,
el ir “a saco”, directamente a por el enemigo sin
vacilación alguna, es la mejor opción. Un juego
ideal para “speedrunners”.

LOADING...>>

JackalS La recuperación de un clásico. ‘Jackal’ es un clásico shooter de
Konami que ha inspirado al recientemente publicado ‘Renegade Ops’.
Comparten bastantes características, aunque el que ahora nos ocupa
tiene una dificultad a la vieja usanza.

101

Una guerrera mística (con melena azul) que
rasga el viento con su espada; una amazona
con minifalda, botas de plataforma, y bikini
y hombreras de metal. Un paisaje marciano y
hostil, lleno de gigantescos hongos y escarpados
acantilados, con una especie de castillo en lo
alto de la formación rocosa más picuda. Y al
fondo, una criatura totalmente tapada con una
túnica y una máscara con elementos similares
a un Samurai, mirándola inquisitivamente. ¿A
qué quieres saber más? Por: Francisco Romero

S Pantallas de Valis I para PC-Engine CD-ROM

102

Un poco de bricolaje artesanal

Valis, nace la saga
Lo primero que me llamó la
atención al tener el primer
juego de Valis (The Fantasm
Soldier Valis) en mis manos
fue su portada. A pesar de que
ya habían pasado unos años
desde su lanzamiento (fue en
1995), aquella cubierta rivalizaba
en originalidad con cualquier
VHS japonés del momento.
¿Los culpables? Telenet Nihon,
un equipo de 12 personas que
ya llevaban un tiempo en esto
(dibujando, componiendo música
y programando), y cuya creación
sería uno de sus puntales de éxito
en su país de orígen.
	 En Europa su difusión no fue
igual: el cartucho para MSX de
primera generación venía en el
embalaje original (con textos
de portada y contraportada en
japonés), y el interior, la única
traducción que traía eran un
par de fotocopias cutres en
ingés, realizadas con máquina
de escribir. Eso, unido a la nula
promoción en tiendas (ni flyers
ni anuncios en TV, no como la
todopoderosa Konami cuyos
anuncios para la NES se hacían
incluso con actores occidentales),
y el hecho de que costaba 5.230
pesetas en la España de finales
de 1988 (porque entonces había
demasiados impuestos y tasas
de importación), contribuyó a
disminuír notablemente sus
posibilidades en el mercado
occidental.
	 A pesar de todo, en la
comunidad MSXera, con
usuarios acostumbrados a títulos

diferentes a los de Spectrum,
Amstrad, Commodore, tuvo
bastante repercusión (fanzines
como Fol Soft, ‘walkthrough’ en
la MSX Club nº 47).
	 La primera entrega de Valis (
ヴァリス en japonés) redunda en
el subgénero de las “Magical
Girls”, tan reciente y diseminado
por aquel entonces (y del que se
convertiría en estandarte estético
Sailor Moon, ya en 1992), uniendo
Shonen (‘chico’ en japonés) y
aventuras épicas con villanos
y monstruos horrripilantes, por
un lado; y todo el encanto y
drama sentimental femenino del
Shojo (‘chica’ en japonés), pero
orientado a jugadores masculinos
niños y adolescentes. Este
género y la concepción de sus
trajes está repleto de simbolismo,
y el orígen de su contexto
histórico y posterior expansión
ha sido estudiado por expertos
en el tema pero como no es el
caso que nos trata, podemos

decir a modo de resumen que ya
que la década de los 80 coincide
con la incorporación de la mujer
japonesa al mercado laboral, la
presencia de mujeres fuertes
y autosuficientes se evidencia
en el Manganime, reforzándose
los personajes con elementos
claramente masculinizadores o
de dominio (hombreras enormes,
tan de moda en aquella época,
espadas y contexto de guerra);
o botas femeninas de caña alta
(definidas por los sociólogos
como signos del “female
empowerment”), exclusivos e
hipersexualizadores del cuerpo
femenino (minifalda, bikini). Yuko
es a la vez la imagen “cute” y
sexy como ideal de las nuevas
adolescentes de la época (tanto
es así que su imaginería aún
atrae por igual a chicos y chicas).
Y lo mismo podemos decir de
las escolares japonesas. En
cualquier caso esto es un filón
que ha traspasado fronteras y

S Enemigos extraños. No, no son
monstruos de la saga Strider; enemigos
tan tecnológicos como estos, sin ninguna
relación argumental con el juego, inundarán
las pantallas de algunas fases de Valis,
desmereciendo la coherencia visual que se
mantenía en el resto de los juegos de 8 bits.

Abrimos un cartucho del primer Valis y encontramos
8 circuitos circulares (correspondientes a archivos de
16,52 Kbytes cada uno), un condensador de lenteja
(sin polos) y, ¡qué sorpresa! ¿2 chips en vez de uno? La
razón la podemos encontrar en las etiquetas de la caja
(“MSX 16Kb Megarom”). Esto significa que aunque el
juego valga para ordenadores con 16 k´s de RAM, al
ser una Megarom, la Eprom del cartucho (o memoria
ROM programable) está sensiblemente aumentada

gracias a un chip adicional,
para así poder mostrar
un juego superior en uso
de gráficos, de código, y
de velocidad. Fijándonos
en el logo serigrafiado
de dicho chip vemos la
empresa responsable de su
fabricación: la mítica Mitsubishi.

103

géneros.
	 Hay muchas causas para
despertar interés por el primer
Valis. Por ejemplo, que a un
chaval de 1986 le regalasen
un videojuego con manual de
13 páginas, incluyendo una
impresión del primer escenario
(no un croquis dibujado con
rotulador, no; una impresión
de las pantallas montadas y
escaladas), y cuatro páginas con
bonitos dibujos entintados de los
personajes (y con separaciones
de color para colorear), además
de apuntes del abocetador
(todo en japonés) explicando
la fisonomía de los Jumpers,
además del Boss de fin de
fase (El Diablo - Lobo), era algo
totalmente espectacular. Con la
versión PC8801 el regalo era un
pliego con pegatinas a todo color
de los personajes, recordaba a
una acetato de anime). Telenet ya
había usado esta fórmula con una
conversión de Namco para MSX
y NES, Digital Devil Story.

	 Es imposible no dejarse
llevar por la emotividad al
escuchar el bucle de la melodía
principal, al compás de un
barrido de scroll horizontal
con los stages del juego, unas
melodías ambientales de corte
clásico (variando la máquina,
obviamente en las máquinas más
primitivas hay menos planos de
envolvente), más propias de un
gran filme de la época que de
un juego de ordenador cuyos
fondos sonoros a veces eran
repetitivos e incordiantes. Un
efecto innovador que aumentaba
las ganas de probar el juego.
Para algunos, incluído el que
aquí escribe, es una parte de la
Banda Sonora de nuestras vidas.
Una anécdota: el tema principal
de Valis fue incluído como fondo
de audio en el anuncio de ‘The
Links’, un vídeo promocional de
una Social Network de Telenet
para el Panasonic A1 WX.
	 Una de las pegas de este
primer juego es más bien técnico.

En los MSX los sprites enemigos
son monocolores, y a pesar de
entrar mucho elemento visual
animado en pantalla (sobre todo
las ondas de energías lanzadas
por Yuko y sus enemigos) a
veces hay ligeros parpadeos.
Sin desmerecer todos los fondos
con uso de color variado pero
sin estridencias (no como las
insufribles conversiones del ZX).
Los sprites mejoran en la versión
PC 8801 (la figura inicial de Yuko
tiene hasta 8 colores), algo que
palidece un poco en el coloreado
de las cutscenes.
	 Uno de los puntos a favor
de Telenet es que las distintas
versiones de Valis se intentaron
hacer equilibradas, no se trata
de una versión buena y varias
conversiones mediocres, en cada
máquina se intentaron cubrir las
ventajas (hay pocos juegos de
MSX1 en los que la protagonista y
los jefes de fin de fase se muevan
tan rápido con varios colores).
En esta versión Yuko nunca

S Yuko Ahso con piel de oveja. La pasión
del principal creador de Valis, Hiroki Hayashi
por su creación videojueguil pervivió hasta el
siglo XXI cuando abrió una web, en la que hizo
homenajes gráficos a su saga (con su Mac
G3 y Photoshop 5). A pesar de la evolución
anatómica de los personajes en las entregas
de 16 bits (cuyos cánones son estrictamente
shojo, con chicas esbeltas hasta lo extremo),
Hayashi siguió dibujando a Yuko y Reiko
como adolescentes con caras aniñadas. Las
muestras (firmadas con el seudónimo PiXEL)
se extienden aproximadamente hasta el año
2003, cuándo cerró la web.

S Debido al proteccionismo económico de cada Estado, nada pudieron evitar desde
Japón y las copias de la versión pirata de Valis 1 no tardaron aparecer más allá de las Islas del
Sol Naciente. Zemina (conocida en Corea también como Ihdili, Zemmix y por sus versiones,
entre otras, de Vigilante, Super Mario y Chuka Taisen) realizó un port para MSX calcado al
original, solamente cambiando el logo con Kanjis rojos (en la parte inferior de la pantalla) por un
enorme y bicolor logo suyo, y otro en la pantalla de título.

S Pantallas de Valis II para MSX2

S Valia en varias imágenes entre las que median solamente 3 años. Una de las mayores
dificultades que tuvo que superar Telenet fue afrontar la realización en máquinas tan diferentes,
teniendo en cuenta que con el salto tecnológico de finales de los 80 hubo compañías que se
hundieron con los estándares (porque programaban para una máquina sola). A la izquierda la
versión para PC-8801; y a la derecha, la de X68000 de Sharp.

104

EL EQUIPO ORIGINAL
En la primera entrega de este juego (Valis: The Fantasm Soldier),
las labores de diseño principal y la dirección las llevó a cabo Hiroki
Hayashi, un creativo bregado a lo largo de los años en la animación
japonesa que por aquel entonces ya había trabajado en los Animes
“Uannabizu” (como diseñador de los monstruos), o ya en 1987
en la OVA de Masamune Shirow “Black Magic M66” (dibujando
fotogramas clave). En ese mismo año, para Artmic, formó parte de
la dirección en “Gall Force 2 - Destruction” .
	Para Telenet participó en el diseño de personajes no sólo de

Valis, sino también de los personajes
del juego Final Zone y en la famosa
saga Arcus. Una de las inspiraciones
iniciales del primer Valis es una película
de la Toho Co., “Reda: Fantastic Adventure of
Yohko” (1985); la similitud de su logo y algunos elementos (chicas
con espada y bikini, dos mundos y una sola heroína) sirvieron como
detonador creativo para Hayashi y sus diseños, pero Valis no es un
plagio de Reda, es un argumento propio completo y complejo.

tiene el pelo azul: cuando es una
colegiala es morena, y cuando
se transforma en Valis lo tiene de
color verde. Otro detalle original:
al acabar con cada enemigo de
fin de fase, se ve una pequeña
animación de él reduciéndose a
cenizas.
	 También es importante reseñar
la endiablada dificultad del
juego. Al comenzar nuestra
protagonista tiene varias barras
de vida, pero si no conseguimos
avanzar rápidamente (la flecha
indicadora es como una brújula,
a veces hay obstáculos físicos
que debemos de sortear
cuidadosamente ignorando
la dirección que nos indica)
corremos el riesgo de encadenar
impactos de ondas enemigas
que inundarán la pantalla como si
jugásemos a un matamarcianos, y
no salvarán a nuestra colegiala ni
siquiera sus saltos kilométricos.
	 A pesar de los continues infinitos
en el original (y aún a día de hoy

con emuladores que guardan
partidas), sólamente los fans
más hardcore han conseguido
acabarse el juego entero. Un
punto a favor de Telenet es que
todas, absolutamente todas
las versiones del juego tienen
cutscenes al acabar el juego por
completo. Pequeñas cinemáticas
a modo de premio en las que se
muestra todo el reparto de sus
creadores y diferentes secuencias
gráficas.

Nintendo: La OVA perdida
La puesta en escena y el arte

final de Valis: The Fantasm
Soldier fue en su país como el
lanzamiento de una película de
anime, no sólo en sus portadas
y en el MiniArtbook interior.
Tras el éxito inicial para los
microordenadores para los que
se vendió, los micros de NEC
PC-88 y PC-98, el X-1 de Sharp,
MSX1, FM77AV de Fujitsu...
Telenet realizó la versión para la
nueva consola de Nintendo (por
aquel entonces, sólo llevaba un
año en el mercado), la Family
Computer o FamiCom (en EEUU
y Europa, NES). Pues bien, en las

expos de videojuegos el juego
se cubrió con un minipelícula
de dibujos animados. Su alta
calidad artística, animaciones
con movimientos de cámara,
fondos detallados pintados
con agüada, fundidos, uso
del ritmo frenético en las
secuencias de acción, músicas
ambientales sincronizadas, voces
profesionales de los personajes
principales, brillos dinámicos en
las armaduras, unido a su larga
duración (3 minutos y medio de
metraje en animación tradicional
no se podían hacer en un simple

S Pasaje secreto... Un ‘Eastern Egg’
en el Valis 1, un camino alternativo donde
encontramos a Valia, la guardiana del
DreamWorld

TOMOKI ANAZAWA: UN REBELDE EN TELENET
En la primera entrega de Valis, el programador
responsable de la versión de MSX, Tomoki Anazawa,
hizo su debut con Telenet. A pesar de sus creaciones
posteriores (entre cuyos títulos figuran, por
ejemplo, Legend of Mana o Final Fantasy V), este
programador tenía un pasado oscuro antes de su
entrada en Telenet.
	Sólo un año antes, en 1985, Anazawa era un empleado
que trabajaba en uno de los grandes del software
japonés, Compile. En sus horas de trabajo desarrolló
un programa que “crackeaba” las contraseñas de
acceso a las bases de datos conectadas por redes
telefónicas (una especie de BBS internas).
	Cuando fue descubierto por los jefazos de Compile,
éstos le prohibieron la entrada a las oficinas de por
vida, aunque mantuvieron su empleo en una de sus
empresas filiales, Gang Enterprises.
	La venganza de Anazawa no se hizo esperar: creó una
pequeña avería en uno de los terminales, obligando
al equipo a abandonar las instalaciones para que los
expertos revisasen el sistema entero (este era uno de
los protocolos de la Gang); acto seguido se infiltró

haciéndose pasar por un experto, y
desde allí se conectó a Compile, y
su virus les borró todos los ficheros
por increíble que parezca.
	Hoy en día Anazawa estaría
seguramente en la cárcel si no
fuera porque en aquella época no
había legislación sobre delitos
informáticos (ni tampoco
secciones policiales que
persiguiesen estos ataques),
en aquella época había
muy pocas personas especializadas
en el mundo de la programación (y casi siempre de
formación universitaria), demasiado valiosas para las
desarroladoras de software. De todas formas, cuando
un tiempo más tarde sus compañeros lo descubrieron,
su despido fue fulminante.
	Parece que esta anécdota del hacking hizo madurar
al joven, porque nunca más volvió a dar señales de
sabotaje de datos.

105

NIVEL 1 NIVEL 2

En el primer nivel Tokio ha sido
invadido por criaturas de Vecanti.
Yuko aún viste de escolar pero ya
tiene en su poder la espada que la
hace convertirse en alguien temible

para sus oponentes. En el Metro
los enemigos ya no son aquellos
“acróbatas” de la versión de Mega
Drive, ahora son columnas giratorias
con varias cabezas (suponemos que
basadas en la famosa figura de los
Transformers). El enemigo final gira
sobre sí mismo de un lado a otro
de la pantalla, con una frecuencia
constante. Tras unos cuantos saltos y
disparos acabaremos con el (en este
juego los enemigos no caen al suelo,
simplemente explotan).Al finalizar una
secuencia cinemática, Yuko habla con
Valia, la guardiana de Vecanti, y es
transformada en Valis.

La segunda fase del juego discurre
en Vecanti, en el entorno helado de
una cueva. Hay esqueletos de piratas,
vikingos alados. La inteligencia de los
enemigos, aunque primitiva, indica algo

más de complejidad, no sólo buscan la
dirección en la que vamos avanzando,
sino que también dan saltos de diferente
longitud según lo cerca que estemos
de ellos. Al final del escenario hay una
criatura llameante (con forma de perro
gigantesco), si acabamos con ella
accederemos a otra escenario helado.
Tras unos cuántos saltos y disparos,
la enemigo final: Una Arpía (animal
mitológico mitad mujer, mitad ave), muy
bien realizada a nivel técnico (parece más
un muñeco digitalizado que una muestra
de pixel art). Tras su derrota, Rogles
aparecerá en una cutscene y derrumbará
el suelo a nuestros pies.

estudio de videojuegos de
mediados de los 80), atrajo la
atención de fans occidentales.
Nadie sabía que estudio era
responsable de esta minijoya
artística ya que no hay copyrights
en la cinta ni en el embalaje del
juego de la NES. Algo más tarde,
y gracias a una web en japonés (y
su traducción corrrespondiente),
se desveló el misterio: como
supervisor principal en la
animación del anuncio estaba
Hideaki Anno, líder de Gainax y
que posteriormente alcanzaría la
fama mundial con la adaptación
al anime, del manga de un
compañero suyo (Y. Sadamoto),
ni más ni menos que Evangelion.
El juego de la NES japonesa

fue coproducido por Tokuma
Shoten, una gran editorial
famosísima en Japón que adaptó
a la pantalla el manga Nausicaä
Valley of the Wind (1984), una de
las primeras historias en viñetas
del ahora oscarizado Hayao
Miyazaki. Durante un tiempo, en
varios foros de Internet se pensó
que era una película de anime
(como por ejemplo, la OVA que
haría Konami con su Salamander
de la saga Gradius, en 1988), lo
cual hizo, dos décadas más tarde,
que más gente se interesara en la
serie. Sin embargo, una vez que
se supo que sólo era un anuncio,
el interés se perdió casi por
completo.
	 De todas formas, el anime sirvió

para rediseñar el traje de Yuko y
Reiko. En la caja de FamiCom
Yuko aparece con escudo, la
minifalda aún más corta, y las
ropas de color dorado pálido,
como en el anuncio del que os
hablábamos antes. Incluso la caja
original del juego, que incluye una
isla flotante de Vecanti, es uno de
los fotogramas del vídeo y que
parece estar más inspirado en
templos hindúes de Camboya,
como los fondos de alguna fase
de la versión para NES. Incluso
Rogles tecnifica su aspecto, con
remates con pinchos y garras
más similares a los de un alien.
Y ya que estamos, en cuanto a la
versión para la 8 bits de Nintendo
es mejor olvidarla. Los gráficos

S Diferencias en el exterior. En la época
en la que se desarrollaron los juegos de la
saga Valis, las barreras entre Occidente y
Oriente eran más que patentes. Por eso, a
pesar de que las versiones eran exactamente
iguales para ambos continentes, las
carátulas USA o europeas se adaptaban para
hacerlas accesibles a un público que veía el
fenómeno del manga como algo ajeno. De
ahí la occidentalización de la ilustración de la
derecha por ejemplo, para la caja del juego
de Super Nintendo, en comparación con el
aspecto manga de la caja para Pc-Engine a
la izquierda.

106

NIVEL 3 NIVEL 4

El tercer escenario al que nos
enfrentaremos en el juego consiste en
una especie de formación rocosa. Hay
nuevos adversarios dispuestos a acabar
con nuestra heroína. Son diseños que

se caracterizan por su poco sentido, a
cada cual más surrealista. A saber: una
especie de comecocos sin ojos, también
espadas gigantes que se lanzan solas, un
tipo de robots en forma de pterodáctilos
que generan paqueños remolinos de
viento, o elfas aladas desnudas que nos
restan vida por contacto. Como colofón
final, en un puente sobre una gigantesca
cascada, hay un misterioso hombre
tapado con una túnica azulada que nos
atacará con remolinos y boomerangs.
Al acabar con él comienza la secuencia
animada de rigor donde descubre su
túnica y habla con Yuko.

Aparecemos también una cueva
rocosa pero con elementos gráficos
nuevos (las cascadas de fondo
tienen lava en vez de agua). Los
enemigos son de 3 tipos: arañas

enormes que lanzan bolas de ácido,
y dos tipos de figuras circulares
que nos arrollan al alcanzarnos.
El jefe final es una ‘Shiva’ sobre
una plataforma que nos atacará de
varias formas. Si ganamos, el primer
enemigo que vemos es un gran
robot desproporcionado hasta un
punto ridículo, también ectoplasmas
verdosos con güadañas. El enemigo
final es una especie de robot rodeado
de círculos de fuego, y lanzará ondas
de manera sucesiva. Una animación
final nos mostrará a Reiko Kirishima
(su amiga de la escuela, ahora
poseída por las fuerzas del Mal).

tienen varios colores, los fondos
son correctos, pero por desgracia
la jugabilidad es horrible. Las
trayectorias de los enemigos (que
en vez de desplazarse por el aire
parece que van atados a cuerdas
imaginarias), unido a la lentitud de
los disparos de la protagonista,
la imposibilidad de dar saltos
simúltaneos (lo cual llimita los
movimientos considerablemente),
y la dificultad aún mayor que
en sus versiones “hermanas”,
hacen de esta “una de las peores
versiones que han pasado en
la Historia por la consola de
Nintendo”, como la han calificado
algunos entusiastas de la NES.
Aún entendiendo el paso del
tiempo, es díficil estar más
de cinco minutos jugando sin
desear, por lo menos, algo más
de velocidad. Incluso el subtítulo
cambia, en la versión japonesa
ya no es “The Fantasm Soldier”,
es “The Fantastic Soldier”·. En
fin, tanta promoción se estrelló
al echar la primera partida. Y el
binomio Telenet/Tokuma Soft no
se volvió a ver nunca más.

El remake de PC-
Engine: Valis 1 (1992)
A simple vista podemos
comentar que en esta versión la
mejora es tremenda, los gráficos
y sonido no han sido revisados,
sino confeccionados desde cero,
siendo todos los sprites muy
detallados, con un montón de
detalles y variedad cromática.

Ya se puede hablar de un estilo
en ellos, más estilizados (aunque
Yuko corre de una forma un poco
“artificial”).
A esto hay que sumar la Calidad
CD para las músicas de fondo, lo
cual elimina en las cutscenes los
lentos textos letra por letra (como
ocurría en la Mega Drive y en
los micros 8 bits). A nivel menor,
también hay alta calidad en las
músicas sin voz de, por ejemplo,
la segunda parte de Valis para
MSX2 (cuyo chip de sonido, el
YM2149 de Yamaha, era el mismo
que el de las primeras Atari ST).
	 Como es tradición en la saga,
nuestra protagonista siempre
tiene rutas alternativas (en esta
suele haber siempre dos niveles
de altura en las plataformas), lo
cual rompe la linealidad y nos
invita a probar nuevas partidas.
	 En esta especie de “Valis 1
versión 2.0” casi todo es de una
calidad alta para 1992, a pesar
de que hay un par de pequeños
detalles que lo harían uno de los
mejores juegos de la historia,
y no sólo de la PC-Engine. La
experiencia de jugar a la entrega
original japonesa se incrementa
al no estar sujeta a normas de
censura. Por ejemplo, en la
animación del principio del juego,
Yuko se viste y se le ve el blanco
de la ropa interior durante un
momento o uno de los enemigos
expulsa sangre de su boca antes
de morir... Algo que no tendría
importancia en estos tiempos

pero que en los EEUU de 1992
era censurable sin duda.
	 Además el juego es divertido,
y la inclusión de algunos factores
(como las melodías, el manual a
color de 17 páginas, la detallada
animación cuando Yuko se cae
derribada, la sincronización de
los labios con el sonido) elevan la
nota final.

Valis SD
Tras el asalto inicial de Valis a
los 16 bit, en Telenet aligeraron
un poco la saga estética y
argumentalmente: como no hay
obra que esté completa sin su
parodia, se lo tomaron al pie de
la letra, y desarrollaron Valis SD
para PC-Engine y Mega Drive.
Tomando como base el género
de parodia y humor japonés
(algo ya hecho anteriormente por
Banpresto y sus SD Gundam, o
Hudson Soft en Bonk PC Kid por
ejemplo), los grafistas infantilizan
hasta el extremo las figuras
humanas, haciéndolas pasar por
caricaturas de niñas de 5 años,
obviando cualquier referencia
sexual o conflictiva, y tratando

S Traducción a medias. Como
curiosidad, en la edición occidental de Valis
SD, los créditos finales al acabar el juego son
kanjis japoneses que no están traducidos al
inglés. ¿Creian los desarrolladores que jamás
llegaríamos hasta el final?.

S Rock del duro. Como si portada de
heavy metal se tratase, la estética vikinga
y bárbara lo inundaba todo en la versión
estadounidense de Valis 3 para TurboGrafx
16 (PC Engine).

107

NIVEL 5 NIVEL 6

Yuko se encuentra ahora en el
exterior, entre plantas y césped,
y gruesos troncos de árboles que
dejan entrever el cielo. Enemigos:
Golems rojizos orgánicos, flores

inmensas que lanzan proyectiles,
aves de rapiña que atacan desde el
aire; figuras voladoras con túnica. El
enemigo de fin de fase aquí es un
guerrero con espada y escudo, que
alternará esta forma con la de una
calavera ardiendo. Si lo derrotamos,
veremos y oiremos secuencias de
Yuko y Reiko discutiendo, y una vez
acabadas éstas, nos enfrentaremos a
ella en una batalla. Tras la lucha con
Reiko, el juego da paso a la animación
intermedia más larga de todo el
juego. Son más de 5 minutos de
sentimentalismo y diálogo, siempre
con la sombra de Rogles acechando.

Tras anudar el lazo azul de Reiko en su
muñeca, Yuko continua la aventura en la
sexta y última fase. Nos situamos a las
entrada de un castillo (presumiblemente
el de Rogles). En su interior tendremos

que enfrentarnos a su ejército (todos
enemigos inéditos), como una especie
de guerreros-lobo armados con hachas,
arqueros, mecanismos con forma de
pinchos que emergen del suelo y del
techo, etc.
Al final de nuestro recorrido, Rogles nos
intentará dar caza en la batalla final. A
medida que vayamos acabando con él,
perderá su capa y alternará sus armas
(cada ataque se repele de una manera
concreta). Si conseguimos acabar
triunfantes una animación nos contará
el final del juego, y a continuación
aparecerán los habituales créditos con el
“Staff” y los nombres de sus creadores.

visualmente a los enemigos
con humor. Esto es algo que
podemos apreciar fácilmente
en viñetas de la época como
Dr. Slump y Crayon Shin Chan.
Incluso el manual a color de Valis
SD incluye un mini manga de
tres páginas.
	 A nivel técnico Valis SD (cuya
versión occidental fue “Syd of
Valis”, “Super Yuko Deformed
of Valis”, un nombre creado para
adaptar los espacios en pantalla
del título original) es un juego
original en sí mismo, y aunque

bastante difícil de jugar, algo
habitual en esta saga, al menos es
variado y novedoso, los enemigos
son grandes y graciosos, las fases
alternan el mundo real y el “Dark
World”, y los jefes finales lucen
bien en pantalla (algunos por sus
enormes dimensiones) y están
bien animados. En la barra de
puntuación, tenemos un marco
con la cara de la protagonista que
cambiará de expresión cuando
recibamos golpes o en función
de la energía que nos quede.
Aunque estrictamente Yuko se

enfrenta a las tropas de Megas
(Valis 2), en realidad se mezclan
elementos de varios juegos de
la saga. Ya en la portada nipona
de papel podemos verlos a
todos reunidos, aunque no fuera
así en la occidental, que usaron
directamente la de un juego
totalmente distinto, el Nariagari
Trendy, de 1992.
	 Como puntos negativos, Valis
SD desmerece un poco en los
fondos. No por mal realizados o
coloreados (que tampoco sería

una desventaja, porque el estilo se
presta incluso al boceto), sino por
su incoherencia. A los escenarios
con ladrillos y columnas rosas,
cuadrados y simplistas, a veces
se suman gráficos basados en
digitalizaciones fotográficas
(plataformas y esculturas de
Grifos femeninos). Y en las fases
de desierto hay formaciones
arenosas con gran detalle,
pero desescaladas, definidas
metódicamente en cuanto al
relieve y con colores pálidos (algo
que hace pensar si son fondos
descartados de alguno de los
juegos “estándar” de Telenet, y
reciclados oportunamente, como
las pequeñas cabezas realistas
azuladas que aparecen de vez en
cuándo en el suelo).
	 También se aprecia el ahorro
en frames de animación. Hay
incluso algunos sprites en el juego
que sólo son unos “dibujos” fijos
que se desplazan dando saltos.
	 Valis SD (SD - Super Deformed)
presenta personajes perfilados
con grosor, con cabezones de
un tercio del tamaño total del
personaje, y adorables y tiernas
como un bebé. Atentos por
ejemplo al gesto al pasar unos
segundos sin hacer nada, cuando
Yuko se lleva la mano a la boca y
esboza una sonrisita. Por la gracia
que tienen todos los personajes
(hay enemigos que les salen gotas
de los ojos cuando les golpeas, el
detalle de la espada y el helado)
se merece un notable, aunque

VALIS EN VIÑETAS
Si la cercanía de la saga al mundo del anime es
evidente, Valis y su relación con el manga no iba a
ser menos. Con el debut de los primeros juegos salió
a la venta alguna adaptación manga, pero siempre
dentro de un género menor (Yon Koma, paródico
e infantil). En este asunto la propia Telenet tomó la
iniciativa cuando en el manual de Valis SD incluyeron
unas viñetas a todo color bastante interesantes.
	Tras su quiebra como compañía (2006), la influencia
de Valis X se ha extendido al merchandising existente.
El manga de Valis, publicado periódicamente en
las páginas de la revista Comic Valkyrie (de venta
exclusiva en Japón) ha retomado la mitología
argumental de la saga original y la ha ampliado, y
para darle forma contrataron al dibujante y entintador
ZOL, un artista con experiencia en el manga erótico
(hentai) más extremo. Suponemos que con deseo
de recuperar a los seguidores más viejos de la saga,
el tono erótico se ha suavizado enormemente (no
es pornográfico, es de aventuras). También es de
agradecer la definición de volúmenes y brillos con
tramas de grises muy trabajadas.

	El resultado son unas viñetas con las obsesiones
típicas de la obra de Valis: chicas suavemente
perfiladas contra monstruos herederos del cine de
serie B, incursión de la mitología élfica, alternancia
de mundos... Lo mejor, las posturas de las figuras
femeninas en los combates. Los dibujantes de hentai
dominan muchísimo la anatomía, y también aquí se
nota.
	Por cierto, el manga comienza con el copyright
“Telenet Japan 2006”, y al año siguiente se cambia
por “Starfish SD” (una de las propietarias del juego
para móviles). A pesar del baile de marcas la obra
permaneció intacta por fortuna.

108

pierde un poco por lo comentado
anteriormente, que impiden que el
juego sea redondo.

Super Valis: La versión
de SNES (1992)
La última entrega plataformera
para Super Nintendo, aunque
continúa con la herencia visual
del manga, realmente es un
“pastiche” de culturas antiguas,
una mezcla que es un caos.
Hay elementos de la cultura
de la Grecia clásica, como las
Cariátides (columnas con forma
de mujer) de algunas fases, restos
de arquitecturas de orden Jónico
y en la segunda parte uno de los
enemigos finales es una Arpía,
otra criatura mitológica. Además,
también hay mucha influencia
de la mitología escandinava,
tanto es así que en esta entrega
ya escriben la palabra “Valkyrie”
(las Valkyrias eran amazonas
con armaduras metálicas que
colmaban con placeres a los
luchadores vikingos cuando
morían y llegaban al Valhalla,
otra de las fases tiene este
último nombre dónde todos
los enemigos son mujeres). En
esta nivel hay además vidrieras
enormes de catedrales cristianas.

	 Ya a partir del segundo
juego de Valis (en las sucesivas
transformaciones de Yuko),
las armaduras incrementan el
tamaño de las hombreras y las
muñequeras metálicas (como
los dioses vikingos) e incluyen
motivos ornamentales celtas y
la estética de algunos enemigos
tiende su mano cara al género
fantástico medieval de Hollywood
(Conan, Red Sonja...). Al avanzar
algunas fases hay dibujos (viñetas
tipo cutscene) con grabados
egipcios.
	 Los enemigos finales incluyen
a la Muerte (con calavera y
guadaña), un general montado en
un tigre (Ohaldern), una estatua
femenina que se convierte en
arpía y sirena (Nornil), el General
Medius (más en la línea clásica
de los enemigos de Valis) o
una suerte de núcleo de fuego
custodiado por un guardián.
	 Esta versión también aprovechó
las nuevas características de
la máquina. El uso del scroll
parallax mejora la sensación de
profundidad (en algunas fases,
hay hasta 5 planos de scroll
diferentes). Sin embargo, y esto
es unánime para casi todos los
fans de la saga, a este juego

S Versiones para móviles. Los viejos fans
de la saga Valis vivieron la resurreción de
Yuko en las pantallas de los teléfonos móviles
nipones gracias a las dos entregas de Bandai
en 2005 y 2007 respectivamente. Dos juegos
totalmente nuevos en cuanto a gráficos y
escenarios (algunos prerrenderizados en
3D) , pero siempre respetando sus orígenes
manga.

S Un traje para cada ocasión. A lo
largo de las diferentes entregas de la serie
Yuko ha ido cambiando su indumentaria.
Desde el pijama con el que despierta de
sus pesadillas, pasando por el uniforme de
colegiala y terminando por el impresionante
‘Hyper Suit’.

109

En 1989, cuando en Telenet/Reno desarrollaron las versiones de
Valis 2 que incluían doblaje (X68000, FM Town, PC Engine CD),
anunciaron en prensa escrita un casting para la audición. De
entre 12 candidatas (con edades comprendidas entre 14 y 20
años), sólo una fue la elegida para ponerle voz a Yuko, aunque en
realidad la selección incluía una ficha con medidas anatómicas,
una foto de su cara, altura y peso, o datos tan inútiles como el tipo
de sangre (¿?).
La escogida fue una quinceañera llamada igual que su alter ego
virtual: Yuko Yokota (que a lo largo de su carrera lo cambiaría por el
pseudónimo Yuko Anai (穴井夕子 en japonés), a la que a su faceta
de dobladora sonora le añadieron la de modelo promocional.
Telenet realizó con Yokota sesiones fotográficas y su imagen

vestida de colegiala cubrió algunos flyers y anuncios en revistas,
como el boletín Telenet de noticias en papel, del que fue portada en
tres números consecutivos al final del 89.
La relación de Anai con la saga Valis no fue más allá y de hecho le
sirvió como plataforma de lanzamiento para inciar su carrera como
cantante J-Pop. Ya conocida como Yuko Anai, la chica enseguida
saltaría a las grandes discográficas, tanto como miembro del grupo
Tokyo Performance Dolls (1990-1996), como con su carrera en
solitario con discos como Sin o Bad But Enough. También militó en
otro conjunto musical llamado Orange.
De todas formas, la relación de Anai con el mundo de los
videojuegos se extiende hasta principios de este siglo, habiendo
compuesto el single de apertura de Urutsei Yatsura (el famoso

le falta la “magia” de Valis. A
la cantidad de cambios en el
argumento y personajes hay que
añadir la monotonía en algunas
fases. A rasgos generales no es
más que un discreto plataformas
para Super Nintendo con detalles
puntuales notables pero mal
armonizado para el recorrido que
hace cualquier jugador.

Merchandising: Valis
fuera de las pantallas
Las bandas sonoras de Valis
ya habían sido comercializadas
independientemente (como manda
la tradición en este negocio), que
contenían 30 temas instrumentales
originales de los juegos, algunos
de ellos repetidos y remezclados
con sintentizador. En la BSO de
Valis 2, por ejemplo, “Virgin Crisis”
(el corte 29) contenía pequeños
samples con una voz femenina.
	 Las canciones del primer Valis
también estuvieron presentes en la
compilación sonora Telenet Game
Music Collection Vol. 1.

Valis PC Sound Orchestra, la
banda sonora de las dos primeras
entregas de Valis, que en webs
niponas como Dengeki Online
estaba a la venta en Enero de 2011.
También apareció un artbook de la
saga, en 1992: The Valis World A
Fantasm Soldier confeccionado
por Telenet y editado por
Shogakukan, para el mercado
japonés. Este libro se centra en las
cuatro entregas de Valis para PC-
Engine, explicando las relaciones
entre los personajes, con capturas
de pantallas, bocetos base para
el pixelart, y notas de producción.
A grandes rasgos, es un resumen
de lo que se presentaba en los
manuales de cada juego.
	 Existe otro artbook que no es
una galería artística propiamente
dicha, sino una colección de
capturas de juego de la versión de
NES. Se llama “Valis Complete
Capture Book” y está editado por
la editorial Tokuma aunque hoy en
día es prácticamente imposible de
encontrar.

	 Y ya con vocación de recopilatorio,
en el mercado japonés salió a a la
venta en 2004 “Valis Complete”,
un CD-ROM para Windows con
las entregas de PC-Engine de Valis,
dentro del revival EGG (Engrosing
Game Gallery, una plataforma de
venta de retrojuegos). A pesar de las
carátulas hechas por aficcionados, el
copyright incluía la firma Bothtec, y
como extra incluía una figura de Yuko
con armadura y peana. En la web
de EGG http://www.amusement-
center.com/project/egg/index.shtml

está anunciado el denominado
Valis Complete Plus para el 24 de
Noviembre de 2011, y se tratará de
una recopilación de dos CD´s para
Windows que incluye las 5 entregas
jugables (las versiones 16 bit de
la 1 a la 4, más la SD), junto con el
Sound Collection, disponible a un
precio de 7410 ¥ (yens). El anuncio
presenta el copyright de Sunsoft
(que recientemente compraron los
derechos de la saga) y D4 Enterprise
(la propietaria de la franquicia para las
versiones móviles).

YUKO ANAI: VALIS SE HACE DE CARNE Y HUESO

110

http://www.amusement-center.com/project/egg/index.shtml
http://www.amusement-center.com/project/egg/index.shtml

manganime de Rumiko Takahashi, creadora entre
otras series de la delirante y divertidísima Ranma
1/2), BSO de videojuegos (Crime Crackers) o en
las emisiones semanales de radio por satélite para el

Stellaview (un módem para la SNES).
Si os interesa ampliar el tema, en su
site oficial Yuko Anai - Wonder Land
(www.yukoanai.com - Web en japonés)
podemos ver unas líneas concisas de
su trayectoria reciente, que incluye
participaciones en la NHK (la TV pública
japonesa), entre otras cosas.

Una saga artística excepcional no podía quedarse sin seguidores de igual
calidad. La antigüedad de la saga ha funcionado como un factor a favor para la
creación amateur, más la curiosidad creciente que ha despertado en retrojugones
occidentales (sobre todo de TurboGrafx y Genesis/Mega Drive).

En la Red hay homenajes en 2D (dibujos a tinta,
Pixel art, pinturas digitales) en portales de arte
como Pixiv, Deviantart (con un grupo exclusivo,
#ValisFantasmSoldier), o en “sites” individuales como
Fantalis, Aransan´s Home o la difunta Dreamland of
Valis. En ellas y en otros sites también hay muestras
(dispersas), tributos artísticos que rivalizan en calidad
con las antiguas cubiertas originales. Los de más
calidad son de Ghost (Flower Crown), Hiviki (Endless
Luv), o Yazwo (Miss Blue: Second Smile, que adjunta
un salvapantallas SD graciosísimo).
En cuánto al 3D, la web pionera fue 3D Valis, una
de las primeras en mostrar renders de las “Soldados
Fantasma”.

En la tradición japonesa de disfrazarse también
hay aportaciones a Valis. Hay muy pocas fotos en
Internet, pero algunas son de calidad:

La ausencia de juegos de Valis desde 1992 hasta 2006 (si
exceptuamos las versiones para móviles) ha motivado a
algunos usuarios a hacer crecer la saga con productos de
su propia cosecha. En 2001, un usuario japonés creó con el
engine de Ascii “2D Fighter” un juego de lucha de Valis, con
sólo dos sprites: Yuko y Reiko. Consiguió una calidad similar
a las recreativas de principios de los 90, con fondos ripeados
de otros juegos. Para Mugen (otro Engine para hacer juegos
de lucha con sprites planos) hay un par de versiones de Yuko
Ahso, descargables como sprites individuales (uno de ellos,
inspirado en varios personajes de la saga K. of Fighters).
Unos fans argentinos de Valis llevan años con Valis Coliseum
5, un juego de lucha con sprites enormes de toda la saga,
aún en fase de desarrollo (y del que hay vídeos en “tiempo de
juego” en Youtube).
Ya en juegos más actuales (y también hecho por japoneses
anónimos), hay dos skins editados de Valis: uno de Y. Ahso,

para el Soul Calibur IV (menos fiel al original); y otro de Reiko
(de más calidad), hecho en el editor del RPG Oblivion, y con
el que os podemos asegurar que dá gusto pasearse por su
Universo 3D.

FANGAMES

COSPLAYFANART

LA COMUNIDAD FAN:
LUCHANDO CONTRA LA SEQUÍA COMERCIAL

S Rogles. En el
Wonder Festival Summer
japonés (2002), un fan
desconocido vestido de
Rogles (con la máscara
hecha de gomaespuma y
plástico).

S Yuko. Una chica
japonesa que apareció en
la “MSX World Expo 2005”
(un revival de la máquina,
donde se anunció el
OneChip).
Una chica de Kanagawa
con pseudónimo
“Asuka”, que es la que
más ha aportado como
“Cosplayer” de las
Soldados Fantasma.
Asuka ha hecho cosplays
de Reiko (Wonder F.S. -
2002), y se ha vestido con
hasta 3 trajes diferentes
de Yuko:
El Valis Suit de la versión
MSX y PC88 (con botas

blancas).
El traje de de Valis
PC Engine y SNES
(con elementos de
gomaespuma y forrados).
A la izquierda podéis
ver una variante del
traje anterior, con
las muñequeras con
grabados, y “joyas
fantasma” cerca de
los codos. También se
ha disfrazado de Yuko
escolar (el Sailor Suit),
en una ocasión con una
espada de Valis 3 muy
bien confeccionada.

S Versiones para móviles. Los viejos fans
de la saga Valis vivieron la resurreción de Yuko
en las pantallas de los teléfonos móviles nipones
gracias a las dos entregas de Bandai en 2005 y
2007 respectivamente. Dos juegos totalmente
nuevos en cuanto a gráficos y escenarios (algunos
prerrenderizados en 3D) , pero siempre respetando
sus orígenes manga.

111

http://www.yukoanai.com

REVIEWS
114	 Radiant Silvergun
	NO REFUEGE!!

117	 JUMP! Arkedo Series
Los arcade estilo 8 bits más de moda que nunca

118	 Renegade Ops
	Explota, explótame, explo...

120	Thor. El dios del Trueno
El poder de un dios comprimido en una portátil

120	Horace Goes to the Tower
	Recuperando viejas glorias

121	Aliens Infestation
“Aliens, aliens, aliens everywhere!”

122	Guardian Heroes
Vuelve uno de los grandes de Saturn

124	Fundamentally Loathsome
	Vuelve la chica “robor”

124	Azzurro 8-Bit Jam
	¿Te hace un ‘chupito’ de 8 bits?

125	Star Fox 64 3D
	Nintendo recupera una de sus mejores sagas

128	Kirby’s Adventure
	El retorno más clásico de Kirby

129	Shantae: Risky’s Revenge
Uno de los mejores plataformas de exploración

130	Trine 2
Plataformas preciosistas

130	Shoot ‘Em Up Destruction Set 2
Desenpolva tu Commodore 64

131	 ¡FLASH!
	Otras plataformas donde encontrar más juegos

>> LOADING No te pierdas los análisis de los clásicos en nuestras páginas. Pitfall! (8), Stormlord (96)...

126
Sonic Generations
¡Y por fin Sega da en el clavo!

116
Rayman Origins
S Las plataformas están de moda. Sonic, Kirby y Rayman vuelven a las consolas para demostrar una
vez más como el género de las plataformas está más vivo que nunca.

112

El coste de las plataformas virtuales. ¿Microsoft points?
¿Wiipuntos? Cuando quieres comprar algo en el bazar de Xbox
360 o en la tienda de Wii, lo haces mediante “moneda virutal”,
así que en retro MANIAC te explicamos su equivalencia con la
pasta “terrenal”, que es la que de verdad cuenta:

100 Microsoft points (XLA) = 1,2€
100 Nintendo points (CV/Wiiware) = 1€
1€ (PSN) = mmmmm...

XLA: Xbox Live Arcade | CV: Consola Virtual | PSN: PlayStation Network

En esta ocasión parecen haberse
conjugado los astros para
traernos un buen puñado de
buenos títulos, repartidos entre
las viejas plataformas que tanto
añoramos, y la recuperación de
unos viejos conocidos de una
consola tan maltratada como
incomprendida: Sega Saturn.
Parece mentira como las dos
dimensiones siguen cobrando

fuerza en este mercado repleto de títulos poligonales repletos de
“músculo” y grandes superproducciones efectistas. Nos encanta
comprobar como Sonic vuelve por sus fueros en un juego digno
de su velocidad y carisma (¡ya era hora Sega!), que Nintendo haga
lo propio con Kirby, un personaje de segunda en su amplio podium
de protagonistas absolutos pero que siempre es un valor seguro,
al menos en Wii. Ubisoft parece que también se ha marcado
un ‘hit’, nada menos que el retorno de Rayman, su mascota, el
fetiche de Michel Ancel que no merecía la atención necesaria
habida cuenta del sobrevalorado éxito que tenían sus ‘conejos
locos’. Parece que se le fue la mano con los dichosos comedores
de zanahorias aquellos. todos son grandísimos juegos, cada
uno en su ámbito, pero no podemos perder de vista que son
títulos que han aparecido en el mercado en formato físico y con
soporte publicitario. Sería injusto de olvidarnos desde luego de
WayForward, que repite con hsta tres juegos diferentes en estas
páginas. Los chicos de la costa oeste de Estados Unidos se
caracterizan por el gusto por el pixel y por desarrollar títulos que
suelen hacer un guiño cómplice a todos los amantes de lo clásico.
Shantae brilla con luz propia entre todos ellos, y se ha convertido
por mérito propio en uno de los mejores juegos disponibles para
los móviles de Apple, gracias a sus gráficos notables, jugabilidad
medida y una adaptación a los controles táctiles que serán la
envidia de posteriores intentos.
Para más tarde dejamos a nuestros viejos conocidos. Nada
menos que Radiant Silvergun, el shooter más esquivo de Treasure
que por fin aparece en XBLA para deleite de los amantes de
los matamarcianos, y Guardian Heroes, obra también de la
desarrolladora nipona. Pero si lo vuestro son las máquinas de
toda la vida, no dejéis de echarle un vistazo a Azzurro 8-Bit Jam
de Relevo, o Fundamentally Loathsome y Horace de The Mojon
Twins. Aquí hay para todos los gustos... ¡Hasta la próxima!

>> LOADING No te pierdas los análisis de los clásicos en nuestras páginas. Pitfall! (8), Stormlord (96)...

“Select Stage”
Plataformas y viejos conocidos
vuelven a la palestra.

S Me encantan esos gráficos. A pesar de que Trine 2 entra evidentemente
por los ojos, no hay que perder de vista su divertido modo cooperativo.

117

118

124

130
113

>> REVIEW | Radiant Silvergun | XBLA

información

más

Radiant Silvergun
NO REFUGE!!!

sistema:
XBLA

origen:
Japón

publica:
Microsoft

desarrolla:
Treasure

lanzamiento:
14/09/2011

género:
Shoot’em up
jugadores:
1-2 (offline)

precio:
1200 MP

Radiant Silvergun para
XBLA recupera el modo

Saturn del original
(ahora bautizado como

“Story”) y el Arcade.
Las diferencias principales

entre ambos, es que en
el modo arcade (niveles
arma y continuaciones),
y que evidentemente no

seguimos ningún hilo
conductor narrativo.

Curiosamente, según
el productor del juego,

Hiroshi Iuchi, gran parte
del sistema y mecánica

de Radiant Silvergun
están inspirados en

un viejo clásico de los
matamarcianos de Irem:
Image Fight, un arcade
que apareció en 1988

posterior al famoso
R-Type.

Maravilla de las maravillas. Uno de los
mejores shooters de todos los tiempos,
o el mejor para muchos, llega desde
las asalvajadas pantallas de Saturn
hasta la plataforma de descarga digital
de Microsoft, y lo hace maravillando a
medio mundo. Acción y cerebro en un
matamarcianos fuera de lo común. ¿Te
atreves?
	 La historia de Radiant Silvergun es ya muy
conocida gracias a Internet y a todo lo que
se ha hablado de la maravilla de Treasure.
Lanzado en 1998 para la placa STV de Sega y
la denostada Saturn en sus últimos estertores
en Japón, el matamarcianos de los de Gunstar
Heroes y compañía no se parecía, ni se parece,
a nada que hayamos visto anteriormente.
La calidad del juego, unido al número más o
menos reducido de las copias puestas a la
venta, hicieron que el precio del disco para
Saturn subiera como la espuma, y ya en los
primeros años de las ventas en webs de
subastas no era raro encontrar unidades del
juego sin abrir por no menos de 300€. No es,
ni de lejos, el juego más caro, o el más raro de
encontrar, pero si uno de los más codiciados
por coleccionistas y fanáticos del noble género
de los matamarcianos del mundo entero. Ahora
todo cambia, y no tanto los primeros como los
segundos, podrán disfrutar por fin de una de las
maravillas de la programación que durante tanto
tiempo había permanecido inaccesible para el
público en general gracias a la conversión que
las buenas gentes de Treasure ha desarrollado
para Xbox 360. ¿Comenzamos?

Un juego con mucho transfondo
La otra historia, la narrativa del videojuego,
sorprende por su profundidad y trabajado
escenario. Siendo como es un juego donde
prima la acción y los reflejos (aunque con
bastantes matices como veremos un poco
más adelante), sorprende como Treasure
se “inventó” una historia elaborada que
juega incluso con los viajes temporales y los
flashbacks para presentarnos un orden de
fases ligeramente distinto al que podíamos
esperar. Un grupo de científicos ha localizado
un extraño cristal gigante con misteriosos
poderes, y nada más comenzar a hacerle
pruebas para descubrir sus orígenes, una orda
de enemigos ataca a la Tierra convirtiendo al
planeta azul en un yermo desierto tecnológico.
La flota estelar Silvergun, la única en no ser
capturada por los atacantes, tiene ahora la

S Bosses y más bosses. Es cierto que en gran parte de tu partida estarás enfrentándote a grandes
jefes finales, pero Radiant Silvergun también guarda memorables tramos a través de los niveles.

S Utiliza tus armas. La utilización inteligente de cada tipo de armamento según la situación, es
una de las claves para obtener un buen resultado. Algunos jefes son prácticamente inmunes por
ejemplo a cierto tipo de proyectiles, mientras que con otros caerán mucho antes.

114

<<

>>Épico y disfrutable, por fin Radiant
Silvergun para todo el mundo.

5/5

dura tarea de liberar al mundo de la opresión y
evitar la extinción de la raza humana. Tras una
intro anime bastante divertida y bien realizada,
restaurada y con subtítulos en español para la
ocasión (la compresión de vídeo en Saturn no
era su punto fuerte), la historia se irá hilvanando
gracias a los diálogos que los personajes van
soltando al inicio y final de los diferentes niveles.
A partir de ahora comienza un vertiginoso
viaje a través de seis largas fases en las que
se mezclan el músculo cerebral como nunca
habíais visto en un shooter y la parafernalia y
jugabilidad trabajada típica de Treasure.

Lejos de convencionalismos
Lo primero que debéis saber de Radiant
Silvergun, es que contaremos desde el inicio
con todas las armas disponibles en el juego, el
típico disparo “vulcan”, una especie de misiles
teledirigidos y otros misiles de corto alcance. A
su vez estas armas se combinan presionando
los botones del mando para descubrir nuevos
disparos, sin olvidanos de la especie de espada
con que contamos, capaz de absorber las balas
rosáceas de nuestros enemigos, de ejecutar
un movimiento especial que destruye todo lo
que se nos pone por delante y de volvernos
inmunes por un momento. Lo curioso es que
estas armas poseen niveles que subiremos
gracias a los combos que ejecutemos y a
nuestra habilidad a la hora de destruir a la gran
cantidad de bosses que se cruzarán en nuestro
camino. Al principio su poder de destrucción
será ínfimo, lo que nos obligará a ‘trabajar’
un poco el encadenamiento en la destrucción
de los enemigos según su color (los “chains”)
para subirlos de nivel y aguantar el tipo en
fases posteriores. Es aquí donde Treasure
demuestra su poderío a la hora de diseñar
los niveles del juego. Cuando quiere mezclan
enemigos de diferentes colores que nos
distraen, nos enfrentan a otros que no disparan
balas rosas para evitar que utilicemos nuestro
poder con la espada continuamente, o nos
obliga a conocernos al dedillo los escenarios
por los que deambulamos para utilizar uno u
otro arma (siempre hay alguna que nos irá
mejor dependiendo de la situación en que nos
encontremos). Esto, que es una evolución de la
mecánica típica de R-Type, en la que se hace
necesario memorizar algunos niveles para salir
airoso, evoluciona aquí constantemente y nos
obliga realmente a concentrarnos y a rejugar

continuamente los niveles. Sin embargo, no
deja de ser un arma de doble filo, y a muchos
jugones que busquen simplemente ordas de
enemigos y disparar, se sentirán perdidos y
profundamente desesperados al toparse de
cara con el planteamiento de Treasure. En
Radiant Silvergun hay que tener reflejos, sí,
pero también bastante ‘coco’ si queremos
hacer las cosas bien.
	 En cualquier caso reconforta saber que la
recompensa a nuestro empeño son nuevas
situaciones increíbles y enemigos que nos
pondrán a prueba continuamente. A veces
parece que Silvergun es un ‘pasacalles’ de
bosses finales, pero la alternancia de estas
luchas con tramos más genéricos ayuda a
despejar la mente y a prepararnos para la
siguiente batalla hasta que alcancemos nuestra
meta, el increíble Xiga, uno de los jefes finales
más sorprendentes de los videojuegos.

Gráficos alucinantes
En el 98 Radiant Silvergun era de lo mejorcito
y rivalizaba fácilmente con los mejores juegos
de PC o PlayStation. Treasure utilizó los dos
procesadores de la máquina para dos tareas
bien diferentes, dejando uno para los fondos
en alta resolución y otro para los sprites y los
polígonos logrando así un resultado impecable
e increíble. Nadie diría que aquello era Saturn.
Para la conversión a XBLA se ha respetado todo
el diseño original, desde la proporción 4:3 de la
pantalla del televisor hasta el más mínimo pixel,
aunque también podremos activar numersos
efectos gráficos para adaptar el juego a los
tiempos que corren. A pesar de los casi 15
años transcurridos desde su lanzamiento
original, la verdad es que Radiant Silvergun se
defiende muy bien en comparación a títulos
más actuales.
	 Por otra parte, la banda sonora obra de
Hitoshi Sakimoto es espectacular, con muchos
toques orquestales y épicos, aunque si bien
es cierto que peca de cierta repetitividad en
algunos de sus acordes y ritmos. Los sonidos y
efectos especiales son geniales y las voces de
los personajes descacharrantes en su versión
original japonesa.
	 Radiant Silvergun es un juego tremendo.
Mezcla sabiamente la acción de los
matamarcianos y los puzzles, impregnados de
cierta maldad al obligar al jugador a trabajárselo
hasta la extenuación, pero al menos el premio
merece la pena gracias a su espectacularidad
y momentos cumbre. Puede que no sea un
juego para todos los públicos, pero gracias a
su nueva accesibilidad creemos que merece la
pena que le des una oportunidad.

>> REVIEW | Rayman Origins | Multi

Rayman Origins

información

más

>>Echábamos de menos a Rayman. Un
imprescindible del género.

4/5

Vuelta a los orígenes por la puerta grande

sistema:
Xbox 360, Ps3, Wii

origen:
Francia

publica:
Ubisoft

desarrolla:
Ubisoft Montpellier

lanzamiento:
24/11/2011

género:
Plataformas
jugadores:
1-4 / Online

precio:
69,90 - 49,90 €

Michel Ancel es el
creador de la franquicia

y de esta nueva
entrega que vuelve
a sus raíces con la

sólida jugabilidad de
antaño. En un principio

la compañía quería
distribuírlo digitalmente

y por capítulos pero
afortunadamente el juego

ha salido de una pieza y
en formato físico. En el
futuro también habrán

versiones para N3DS y
VITA pero no se habla por

el momento de ningún
port para ordenador.

El juego ha sido
desarrollado utilizando

Ubiart Framework,
un motor creado

exclusivamente para
el juego y del que

Michel Ancel se siente
especialmente orgulloso

ya que según sus
palabras, permite que
el trabajo del artista se
plasme perfectamente
y con comodidad en el
ingame con gráficos en

HD y siempre a 60 frames.
Su primera intención era

la de liberar gratuítamente
esa tecnonlogía pero

habrá que esperar a ver
que dice Ubisoft.

Como su nombre indica, Rayman vuelve
a sus orígenes 2D dejando de lado los
polígonos y los spin-offs con conejos
locos como protagonistas y retomando las
mecánicas clásicas que hicieron grande al
juego original a mediados de los 90.
	 Jugar a Rayman Origins es preguntarse por
momentos si se está viendo una película de
animación y es que tanto los fondos como los
personajes son de una belleza indiscutible. El
estudio de Montpellier ha puesto todo su empeño
en el apartado artístico que brilla con fuerza
ofreciendo un aspecto simpático y colorista.
En más de una ocasión nos quedaremos
embobados contemplando los ocurrentes
escenarios, algunos incluso, con más de un plano
jugable. Las animaciones son numerosas, muy
graciosas y nos esbozarán una sonrisa de manera
casi permanente.
	 Fases míticas como la del bosque junto a
clásicas como los mundos de hielo y fuego,
irán unidas a otras más sorprendentes y con un
diseño de niveles muy inteligente. Rayman en
estado puro. Además nos encontraremos a viejos
conocidos como el mosquito que nos ofrecerá
fases de shoot’em up, las hadas que nos darán
nuevos poderes o Globox, éste último rescatado
de las entregas en 3D.

Un juego para todos
La curva de dificultad está perfectamente trazada
de manera que poco a poco iremos consiguiendo
nuevos movimientos y habilidades que nos
permitirán recorrer escenarios cada vez más
complejos. Aún así, es un juego para todos los
públicos ya que los poco diestros podrán avanzar
sin excesivos problemas y los más jugones o a los
que les guste desbloquear trofeos, se encontrarán
con un buen reto para conseguirlos todos.
	 Una de las grandes bazas del juego es su
modo multijugador local en el que hasta cuatro
jugadores podrán colaborar o fastidiarse a partes
iguales, en el mismo modo historia. Un juego
perfecto para disfrutar en compañía y echarse
unas risas cuando de un manotazo mandas al
compañero a la otra punta del escenario. El control
de los personajes es exquisito y muy intuitivo y a
las pocas partidas disfrutaremos viendo como

Rayman y sus amigos dan volteretas por el aire y
rebotan por las paredes con agilidad.
	 El apartado musical es tremendo, con melodías
locas que se funden con la acción, repletas de
instrumentos curiosos como didgeridoos, arpas
de boca o ukeleles, y con elementos musicales
integrados en el juego que encajan con los temas
de fondo.
	 60 fases, 10 mundos y más de 200
Electroloons que recoger hacen de este Rayman
un juego variado y divertido como pocos. Volver
a las raíces es una estrategia tan prometedora
como arriesgada, pero en este caso ha sido un
grandísimo acierto. Un clásico instantáneo.

116

<<REVIEW | JUMP! Arkedo Series | PSN

JUMP! Arkedo Series

información

más

>>Muy buen plataformas que nos recuerda viejos
tiempos ahora también en PSN.

4/5

Los arcade estilo 8 bits más de moda que nunca

Primer juego de una serie, de ahí la
coletilla de “Series” al final, con el que
vamos a sentir lo mismo que sentíamos
hace ya unos cuantos años, jugando a
videojuegos.
	 Olvidaros de salvar la partida, ni de
password, ni de selección de nivel, en
JUMP tendremos que pasar los 30 niveles
del tirón, sin poder continuar y sin poder
comenzar desde donde queramos. Si se
os acaban las vidas, se acabó el juego
y a volver a empezar desde el principio.

En un primer momento os
parecerá lo peor, por
obligaros a comenzar
desde el principio, pero si
os decimos que es parte
de su encanto, quizás
lo veáis de otra forma.
	 JUMP Arkedo
Series para PS3 es
una versión del mismo
juego que pudimos ver
en Xbox 360. El juego muestra

un apartado grafico que podía ser de 8
bits, si no fuera por la definición del juego
y la resolución de la que hace gala, por
el resto de sensaciones, los gráficos son
retro y pixelados, como tanto nos gusta
a los nostálgicos. Solo hace falta ver al
protagonista, para que sepáis de qué os
hablamos, una mezcla entre Indiana Jones
y Super Mario.

	 La mecánica del juego se reduce a
un par de botones, uno para saltar

y otro para lanzar espadas, que
podremos ir recogiendo por los

escenarios – pero son escasas,
eso sí – La mecánica os

puede recordar al mítico
Bomb Jack (1984) por
lo de ir recogiendo
bombas, pero en este
caso, nuestro personaje

no vuela y tendremos
que calcular los saltos con
precisión mil imétrica. El
diseño de niveles está
muy conseguido, siendo

algunos un desafío a nuestros
dedos y reflejos, para poder avanzar
al siguiente nivel. Serán treinta las
fases las que deberemos superar, para
f inalizar el juego y ya os digo, que no
es fácil, pero tampoco imposible. JUMP!
Arkedo además incluye un modo extra,
con desafíos que desbloquear, una vez
superado el modo historia y que da más
vidi l la al juego. Y por supuesto, el juego
también tiene sus trofeos.
	 Un título muy recomendable, para
pasar un rato divertido y recordar que
los juegos no necesitan una mecánica
muy rebuscada, para hacernos pasar un
buen rato.

Arkedo Studios
es una pequeña
desarrolladora
francesa de
videojuegos que
trata de mantenerse
en un número de
empleados muy bajo.
La serie original, que
proviene de Xbox
360 (apartado indie),
fue una especie de
‘desintoxicación’ del
estudio tras ver como
su proyecto para Wii
no frutificaba. Existen
tres juegos de esta
serie: JUMP!, SWAP! y
PIXEL!, todos basados
en mecánicas sencillas
y gráficos similares a
esta conversión para
PSN.

sistema:
PSN
origen:
Francia
publica:
SANUK GAMES SARL
desarrolla:
SANUK GAMES SARL
Arkedo Studios
lanzamiento:
04/05/2011
género:
Arcade/Plataformas
jugadores:
1
precio:
1,99 €

117

>> REVIEW | Renegade Ops | PSN/XBLA/PC

Renegade Ops

información

otros

Explota explótame, explo...

sistema:
PSN, XBLA y PC

origen:
Suecia

publica:
Sega

desarrolla:
Avalanche Studios

lanzamiento:
Septiembre 2011

género:
Shooter

jugadores:
1-4

precio:
12,99€ / 1200MP

El grupo sueco
Avalanche Studios

vuelve a la carga con
un nuevo juego bajo el

brazo.
De momento no tienen

un curriculum muy
extenso, sólo cuatro

títulos incluyendo este,
pero son reconocidos por

ser autores de la saga
‘Just Cause’, cuyo motor

gráfico se ha utilizado
en este título. Este es

su primer juego para el
mercado de descarga
digital, aunque desde
Sega ya nos indican

que no será el último. Y
viendo el excelente trabajo

realizado no nos extraña.

Veinticinco años exactamente separan
Renegade Ops del que quizás sea su
máxima, aunque no única, inspiración.
En 1986 Konami lanzaba el arcade
‘Jackal’, un título en el que subidos a
bordo de un jeep recorríamos diversos
escenarios disparando a todo lo que
se moviera y rescatando rehenes.
Avalanche Studios parece haber
decidido poner al día dicho clásico, y
lo han hecho de manera excepcional
con un juego frenético cargado de
disparos, explosiones y una gran
factura técnica. Pero vamos a ver qué
es lo que nos ofrece Renegade Ops.
	 El argumento del juego es el mismo
cliché sobado de toda la vida. Un demente
llamado Inferno (hasta el nombre del
villano es de lo más manido) pretende
dominar el mundo y amenaza con destruir
varias ciudades con misiles nucleares,
comenzando su malvado plan con la
destrucción de Catalonia City (suponemos
que no querían herir susceptibilidades en
el ayuntamiento de la ciudad condal). La
ONU está dispuesta a negociar con el
terrorista, pero el general Bryant no está
de acuerdo, así que entrega sus galones y
se lanza junto con su equipo de renegados
a combatir contra Inferno y su ejército.

Este comienzo de la historia se nos cuenta
a través de una escena introductoria
realizada con un magnífico estilo de cómic
que nos acompañará durante todo el
juego, tanto en las escenas de transición
entre misiones como en viñetas que se
abrirán en pantalla cuando hable algún
personaje.

Los malditos renegados
Para enfrentarnos a Inferno y sus
esbirros contamos con nuestro equipo
de renegados. De entre los cuatro
disponibles seleccionaremos a uno
para llevar a cabo cada misión. Cada
personaje tiene su propio vehículo con
características diferenciadas del resto,
aunque todos contarán con la misma
metralleta como arma principal y podrán
recoger las mismas armas secundarias
(lanzallamas, lanzacohetes y cañón de riel)
durante el desarrollo de cada misión. Pero
además cada vehículo cuenta con una
característica propia a la hora de entrar en
combate, que hay que ir dosificando, ya
que debemos esperar a que se recargue
para poderla utilizar. Armand tiene un
escudo que nos hace indestructibles ante
cualquier arma enemiga, aunque mientras
lo usemos no podremos disparar; Diz

lanza un impulso electromagnético que
inutiliza las armas de nuestros rivales;
Roxy puede pedir ayuda aérea que
lanzará un bombardeo de gran poder
destructivo; por último Gunnar tiene
un cañón de gran potencia que como
contrapartida nos impedirá movernos
mientras lo disparamos. Estas diferencias
entre personajes hacen que afrontemos
los combates de manera distinta en
función del que elijamos, además de
influir positivamente en la rejugabilidad. La
versión PC cuenta con un personaje más,
el mismísimo Gordon Freeman de la saga
‘Half-Life’, que no hay que descartar que
se convierta en un DLC para las versiones
de consola.
	 Al margen de esto, nuestros personajes
van adquiriendo experiencia a lo largo del
juego y reciben puntos de mejora que
debemos emplear en una especie de árbol
de habilidades que mejorarán nuestras
características.

Orgía de destrucción
Entrando ya en el desarrollo del juego, cada
nivel nos sitúa en un amplio escenario que
podemos recorrer como queramos y que
se nos muestra desde una perspectiva
casi cenital. En cada escenario tendremos

118

<<

>>Acción y explosiones en un arcade que invita a ser
rejugado y explorado a fondo.

4/5

que cumplir con una serie de misiones
que nos encargará el general Bryant.
Como en ‘Jackal’ tendremos que rescatar
rehenes, aunque también nos encargará
destruir determinadas estructuras o armas
enemigas, entre otras cosas Mientras
hacemos todo esto tendremos que lidiar
con la multitud de enemigos que nos
saldrán al paso y que irán desde jeeps y
soldados a pie, hasta tanques, camiones
lanzallamas o helicópteros, cuya sucesiva
destrucción en cadena hará que nuestra
puntuación aumente y nos den más
puntos de experiencia y de mejora.
	 Hay que destacar también las opciones
multijugador, tanto cooperativo local a dos
jugadores, como online a cuatro.

Conclusión.
Es un juego muy arcade que mezcla

acertadamente en su coctelera elementos
de diversos juegos, desde ‘Jackal’ o
‘Desert Strike’, hasta el genial ‘Super Off
Road’. Su duración es aceptable, lo que
unido a su rejugabilidad y sus niveles de
dificultad, nos proporcionará bastantes
horas de diversión. Técnicamente cumple
de sobras, destacando el apartado
sonoro. Mención especial al excelente
doblaje al castellano encabezado por
el mítico Alfonso Vallés en el papel del
general Bryant. Pocas pegas se le pueden
sacar a este ‘Renegade Ops’, si acaso
que no te gusten los juegos arcade, pero
eso ya sería problema tuyo.

S Nuestra salvación viene del aire. El helicóptero será uno de los
vehículos que podremos controlar durante el juego dándole así mayor
variedad. Además, como podéis ver bajo estas líneas, ante una situación
difícil, lo mejor es pedir ayuda aérea y quitarnos de encima el problema.

S Destruyendo todo lo que se mueve.
La selva centroamericana invadida por
tanques. ¡Lo nunca visto! Estos tanques son
además duros de roer, hasta que encuentras
su punto débil, momento en el que no te
cansarás de hacerlos volar por los aires.

119

>> REVIEW | Thor El Dios del Trueno | DS

información

Thor El Dios del Trueno

3/5

3/5

sistema:
 Nintendo DSi

origen:
Estados Unidos

publica:
SEGA

desarrolla:
�� WayForward

lanzamiento:
29/04/2011

género:
Acción

jugadores:
1

precio:
39,95 €

información

sistema:
ZX Spectrum

origen:
España

publica:
The Mojon Twins

desarrolla:
The Mojon Twins

lanzamiento:
31/08/2011

género:
Plataformas
jugadores:

1
precio:

Gratis (descarga)
www.mojontwins.com

Horace Goes to the Tower
Recuperando viejas glorias

¡Oh dios mío! ¿Qué has hecho con tu
cuerpo cabezón y ojos maquiavélicos
Horace? Tu sitio es el Spectrum, y haberte
pasado al bando contrario te ha costado
la cárcel. Salir de las mazmorras va a ser
complicado, pero todo sea por contentar a
tus fans…
	 Otra idea loca mojónica, y otro divertido
juego “made in la Churrera”. Horace, ese
bicho inquietante que muchas veces se ha
considerado como la mascota no oficial del
ordenador Spectrum protagoniza por quinta
ocasión un videojuego, aunque quedan lejanas
ya aquellas primeras incursiones a principios de
los 80. Ahora, en pleno año 2011, The Mojon
Twins rescatan al bípedo héroe de ojazos
perdidos y paticorto para protagonizar uno de
los argumentos más delirantes y divertidos que
últimamente hemos tenido ocasión. La cuestión
es que parece que el bueno de Horace se ha
pasado al bando contrario, y estaba a punto de
dibujar sus pixeles en un título para Commodore
64. Nada más saberse la noticia, y para escarnio

público, las autoridades “spectrunianas” le han
encerrado en lo más profundo de la prisión, y
nuestra misión será lograr salir de tan sórdido
lugar y recuperar nuestro mancillado honor.
	 Horace Goes to the Tower es un plataformas
tradicional de esos pantalla por pantalla, dotado
de una dificultad endiablada y algunos puzzles
que nos pondrán a prueba en más de una
ocasión. A pesar de que en las primeras partidas
podamos perder la paciencia rápidamente, a
poco que perseveremos y recuperemos esas
habilidades perdidas de cuando luchábamos

contra viento y marea hace 20 años,
descubriremos un juego muy interesante dotado
de su propia personalidad. Gráficamente es
más que correcto, hay plataformas móviles,
sprites que se mueven y algunas animaciones
interesantes. Los controles son complejos,
debido a la inercia de Horace, lo que hará que
nos concentremos más en el juego y perdemos
de vez en cuando energía por nuestra propia
impaciencia a la hora de manejarlo.

El poder de un dios, comprimido para la portátil de Nintendo

Los juegos basados en películas no suelen
ser una panacea y en la mayoría de las
ocasiones suelen ser de una calidad
bastante baja y por ello reciben duras
críticas. Pero si os digo que el juego de
Thor de Nintendo DS es un buen juego
basado en una película ¿Me creeríais? Pues
es totalmente cierto.
	 Thor está desarrollado por WayForward, los
mismos que desarrollaron Contra 4 para DS y
que han lanzado hace poco Aliens: Infestation,
unos reyes del pixel se podría decir. En el juego
controlaremos al dios Thor, en un entorno en
2D, pero en el cual haremos bastante uso de la
doble pantalla. Muy al estilo de lo que pudimos
ver en Contra 4. El juego transcurre en las dos
pantallas a la vez y no serán pocas las ocasiones
que cambiemos de una a otra, para continuar
nuestro camino en esta aventura de acción.
	 A lo largo del juego iremos desarrollando la
historia del mismo, mediante diálogos e iremos
adquiriendo nuevos poderes con la ayuda de
unas runas que nos irán dando. Sólo podremos
seleccionar tres de estas runas al mismo tiempo,

por lo que nuestra elección deberá ir cambiando,
según nos enfrentemos a un enemigo u otro. Nos
enfrentaremos a muchos enemigos en pantalla y
otros de final de fase enormes, que ocuparán la
totalidad de las dos pantallas de Nintendo DS.
Muy al estilo de los juegos de antes, que tanto
nos gustaban. También podremos hacer uso de
partes del escenario, como columnas, a modo
de arma y podremos usar los propios enemigos,
para atacar a otros.
	 El juego está acompañado por un buen
apartado grafico y sonoro – el detalle del golpeo

de las gotas de lluvia contra nuestra arma, es
bestial - unas animaciones muy cuidadas y un
apartado jugable, que hace de Thor para DS,
un juego muy divertido y muy recomendable.
Eso sí, el apartado grafico es de la vieja escuela
y es amor puro y duro al pixel. Sin duda,
un buen juego, que hace buen uso de una
licencia cinematográfica, cosa que pocas veces
podemos ver. Por otro lado, habrá que seguir
muy de cerca a WayForward a partir de ahora.

120

http://www.mojontwins.com

Aliens Infestation

>>La saga Aliens sigue manteniendo un
buen nivel videojueguil.

4/5

<<REVIEW | Aliens Infestation | NDS

Sin hacer demasiado ruido ha aparecido
este Aliens Infestation demostrando que
todavía se pueden hacer grandes juegos
en la primera de las “Dual Screen” de
Nintendo. Para muchos la alegría será
doble porque, aparte de ser un muy buen
juego, está basado en el universo Aliens.
	 De primeras ‘Aliens Infestation’ iba a ser la
versión para DS de ‘Aliens Colonial Marines’.
Sin embargo ha terminado en una especie de
juego complementario que hace que la trama
de aquel se comprenda mejor con este. Y al
revés. El juego cuenta una historia habitual en
la saga. Un comando de marines es enviado
al carguero militar Sulaco, infestado de aliens.
Bajo esta premisa nos encontramos con un
juego muy en la línea de Super Metroid o los
Castlevania de DS, en el que la exploración
del escenario es parte importante del
desarrollo, encontrándonos así con zonas
bloqueadas a las que podremos acceder una
vez encontremos la tarjeta de seguridad que
nos abra el camino, o ciertos objetos que
nos ayuden a desbloquear puertas. En estos
escenarios nos cruzaremos con diversos
enemigos, androides en un primer momento,
aunque no tardaremos en enfrentarnos con
los verdaderos protagonistas del juego: los
aliens. Y habrá una buena representación de
ellos, ya que nos toparemos con diversos
tipos, de los habituales en la saga. Los más

grandes ejercerán de enemigos finales.
	 Quizás el tema de los enemigos sea uno
de los puntos flacos del juego. No por su
diseño o sobre su inteligencia artificial (que
es la habitual de este tipo de juegos), sino
porque vuelven a aparecer en el mismo lugar
en el que estaban tras haberlos matado y
cambiar de habitación o zona. Habría estado
bien crear algo más de incertidumbre sobre
dónde pueden estar, o simplemente que los
huevos aliens no vuelvan a aparecer una vez
destruidos. Todo esto va en detrimento de
la atmósfera, aunque en líneas generales
está bien conseguida. En este sentido
se agradecen los guiños a la saga, con
pequeños sustos incluidos.
	 La dificultad del juego es elevada. Esto no
es un “Imagina ser criadora de engendros

extraterrestres”. La vida de los marines
espaciales es dura, así que el juego es
consecuente con la labor a realizar. Con
todo, disfrutaremos recorriendo angostos
y oscuros pasillos, recogiendo armas más
potentes con las que acribillar a todo un
ejército de aliens y enfrentándonos a enormes
y viscosos jefes finales para descubrir la
historia que encierra este ‘Aliens Infestation’.
Eso sí, desempolvad el diccionario de inglés,
ya que el juego no está en español. Aunque,
¡a quién le importa la historia!. A reventar
aliens se ha dicho.

información

más

Wayforward
Technologies ha
desarrollado ‘Aliens
Infestation’ bajo
la supervisión de
Gearbox, quienes
están desarrollando
a su vez ‘Aliens
Colonial Marines’.
Los “valencianos”
de Wayforward (de
Valencia de California)
son también autores
de otros juegos
importantes como ‘A
Boy and His Blob’ y
‘Batman el Intrépido’
de Wii, o el excelente
‘Contra 4’ de DS, que
por desgracia no fue
lanzado en Europa.
Por su parte Sega sigue
en buena línea en su
faceta de distribuidora,
aunque este es de
los pocos juegos
basados en una licencia
cinematográfica de
los muchos que han
publicado que logra un
buen nivel.
Había ganas de Aliens y
de rememorar clásicos
de la talla del Alien 3
de Super Nintendo y
Megadrive.

sistema:
NDS
origen:
Estados Unidos
publica:
Sega
desarrolla:
WayForward
lanzamiento:
29/09/2011
género:
Acción
jugadores:
1
precio:
39,95 €Aliens, aliens, aliens everywhere!

S ¡Acaba con todos ellos!. Imprescindible el carnet de manipulador de robots de carga pesada para poder cargarte a los aliens más “desarrollados”. Además,
los malditos xenomorfos se pondrán furiosos y te atacarán si ven que intentas tocarles las narices.

S Momentos de película. El ‘Space Jockey’ y
su carga de huevos aliens, un momentazo para
los fans de la saga.

121

>> REVIEW | Guardian Heroes | XBLA

Guardian Heroes

información

Vuelve uno de los grandes de Saturn, completamente remasterizado

sistema:
XBLA

origen:
Japón

publica:
Sega

desarrolla:
Treasure

lanzamiento:
12/10/2011

género:
Beat´em Up
jugadores:
1-4 / Online

precio:
800 MP

Hablar de Guardian Heroes es hablar de
uno de los mejores juegos que se pudieron
ver en la ya extinta – para desgracia de
muchos y yo incluido – Sega Saturn.
Treasure fue la encargada de desarrollar
Guardian Heroes, el cual fue lanzado en el
año 1996.
	 Ahora recibimos el esperado eemake del
juego, que nos llega con su lavado de cara hacia
el HD, que tan de moda está últimamente. Por
suerte no es solo eso lo que tendremos como
novedad en esta nueva versión de Guardian
Heroes, ya que por primera vez, tendremos
posibilidad de jugar online y compartir la
aventura con un compañero de fatigas, tanto
en el modo historia, como un modo ‘versus’,
donde nos podremos batir hasta 12 jugadores
simultáneamente.
	 Guardian Heroes para Xbox 360 ha sido
desarrollado por la misma Treasure, así que el
juego, por lo menos, será igual de bueno que
aquel de 1996. Además de poder jugarlo en
HD, con el lavado de cara, también tenemos
la posibilidad de jugarlo tal y como era en su
versión original. Conservando los tan amorosos
pixeles que pudimos ver en Sega Saturn.

	 También se han incluido algunas mejoras
jugables, que podemos activar o desactivar,
dependiendo de si elegimos jugar con los
controles originales o los nuevos para la versión
Remixed. Además tendremos una serie de
modos extra, como la posibilidad de que
alguien se una a nosotros en el modo historia,
en cualquier momento – se puede quitar esta
posibilidad para que nadie nos moleste - o
jugar a un modo Arcade, Entrenamiento o
Versus. Este último con otros 11 jugadores, de
forma online. Aviso que el modo versus es una
locura cuando se enfrentan 12 jugadores y se
valora más la posibilidad de supervivencia, que
el atacar a los 11 enemigos. Por momentos
la pantalla se llena de efectos gráficos y los
altavoces de todo tipo de sonidos de golpes,
no llegando en ocasiones a saber lo que está
ocurriendo y perdiendo por momentos la
ubicación de tu personaje. La velocidad de
estos combates online, como el modo Arcade
del juego, es endiablada y en alguna ocasión he
llegado a morir en menos de 20 segundos…
	 A modo de extra se ha añadido una galería
donde podemos escuchar la música del juego o
los FX, consultar detalladamente la información

más

Guardian Heroes
apareció en 1996

para Sega Saturn. En
aquel entonces, el

juego presentaba un
apartado gráfico muy
bueno para la época,
mezclando enormes

sprites con muy buenas
animaciones, con

fondos en 3D.
La gran desarrolladora

Treasure fue la encargada
de crear este juego

y también ha sido la
encargada de esta

reedición para Xbox 360.
Es uno de los grandes

de la consola de 32Bits
de SEGA y hoy en día es
recordado por muchos,
además de por su gran
apartado grafico, por su

endiablada jugabilidad
y su componente

multijugador, por aquel
entonces, solo local y en

una misma consola.

S Un auténtico caos. El único aspecto
negativo que le encontramos a Guardian Heroes
es que por su propia mecánica las partidas
multijugador pueden convertirse en un follón
en el que no sabremos a veces ni donde nos
encontramos.

122

<<

>>No debe faltar en el disco duro de tu Xbox
360

4/5

de cada personaje del juego o ver imágenes
de cada fase del modo historia, revelando los
caminos que hemos desbloqueado – esto
lo contare más detalladamente después –
También podemos ver la introducción original
de Sega Saturn, pero se ha dejado tal cual y
no se ha adaptado a las pantallas de hoy en
día, por lo que queda reducida a un pequeño
cuadrado en el centro de la pantalla – yo echo
en falta una introducción adaptada para esta
reedición, pero no se puede tener todo –

	 Guardian Heroes tiene la particularidad, la
cual rescata del original, de poder elegir el
camino que queremos tomar en la aventura.
Al finalizar cada fase - menos la
primera - podemos
elegir caminos
diferentes, que
nos llevará a
diferentes fases
del juego y con
ello a diferentes
finales en su
modo historia,
que por cierto, ha
visto traducido al
castellano todos
sus textos. Aunque
también influye
que hagamos en
ciertos momentos,
el que veamos
un final u otro.
Además también
p o d e m o s
aumentar las
c a r a c t e r í s t i c a s
de nuestro
p e r s o n a j e ,
como en la
versión original,
al finalizar cada
fase. Se nos otorgará una serie de puntos,
al aumentar de nivel, los cuales podemos
distribuir en una serie de características, que
harán que nuestro personaje sea mas fuerte.
	 En definitiva, Guardian Heroes es una
buena compra, casi diría que imprescindible,
eso si tienes una Xbox 360, ya que el juego
es exclusivo de la máquina de Microsoft, al
menos de momento.

S Apartado gráfico suficiente. Nos hubiera
encantado contar con una conversión adaptada
realmente a la alta definición, pero los iltros
gráficos y la posibilidad de ver el juego como
en una Saturn original lo suplen con creces. Sin
embargo, en este sentido no se ha realizado un
trabajo tan fino como en Radiant Silvergun.

S Tortas a tutiplén. La vuelta de tuerca que
diseño Treasure de un género tan manido como
los beat’em ups, le sirvieron para que toda una
legión de seguidores anhelen una nueva entrega.

123

>> REVIEW | Fundamentally Loathsome | ZX Spectrum

Fundamentally Loathsome

informacion

3/5

4/5

sistema:
ZX Spectrum

origen:
España

publica:
The Mojon Twins

desarrolla:
The Mojon Twins

lanzamiento:
28/07/2011

género:
Acción

jugadores:
1

precio:
Gratis (descarga)

www.mojontwins.com

información

sistema:
ZX Spectrum / MSX

origen:
España

publica:
RELEVO Videogames

desarrolla:
RELEVO Videogames

lanzamiento:
22/06/2011

género:
Puzzle

jugadores:
1

precio:
Gratis (descarga)

www.relevovideogames.

com

Azzurro 8-Bit Jam
¿Te hace un ‘chupito’ de 8 bits?

Nos encantan este tipo de juegos. De
concepción sencilla, ejecución fácil y
adictivos a más no poder. ¿Para qué
queremos millones de planos de scroll
cuándo nos lo pasamos tan bien apoyados
en la barra del bar?
	 La verdad es que reconocemos que nos
gusta bastante lo que hace Relevo, y este
Azzurro 8-bit jam no será la excepción.
Realizado por encargo de un popular bar de
Bilbao, el juego programado por Jon Cortázar
y su equipo posee una mecánica muy sencilla
pero altamente enganchable. Comenzamos
nuestro periplo enfrente de la barra del pub y

Sergio, el dueño y a la postre ibarman infalible,
nos irá sirviendo chupitos que tendremos
que ir tomando en un porden correcto según
los colores que se nos indica en pantalla. SI
nos equivocamos en la toma la secuencia se
reiniciará, si la barra se llena de vasos, podremos
ir soltándolos a los demás compañeros de
bar que encontramos a nuestros lados. La
cosa es ir bebiendo en el orden correcto los
chupitos que nos sirven, no equivocarnos en
la secuencia y evitar como sea que la barra se
llene de vasos. De lo contrario el “Game Over”
en pantalla está asegurado. Lo mejor del juego
es precisamente este desarrollo simple pero

efectivo. La acción comienza lenta y es fácil
hacerse con los controles y la mecánica, pero
a medida que vayamos subiendo de nivel todo
se complicará más debido a la velocidad con
que Sergio nos va sirviendo los chupitos y a
que las secuencias de los mismos se complica
más y más. Es increíble como las cosas más
sencillas nos enganchan sin remisión. Algunos
lo comparan con Tetris por ejemplo, y lo cierto
es que no andan muy descaminados salvando
las distancias, claro.
	 Técnicamente el título cumple también
muy bien. Nosotros hemos probado la versión
Spectrum, y en un 128k los gráficos son
definidos y muy funcionales, la caricatura de
Sergio es genial y los escenarios no se mezclan
con los sprites. La banda sonora también
acompaña a la perfección y los controles
funcionan muy bien. En definitiva, un título muy
divertido que nos recuerda como el concepto
más simple sigue funcionando aún hoy en día.

Vuelve la chica “robor”

The Mojon Twins están que se salen,
y a su prolífica obra (gracias en parte
a la famosa churrera por supuesto)
se le suman algunos títulos algo
más esperados que el resto como
la esperada bomba de estas
navidades, pero centrémonos en este
Phantomasa, una sorpresa de última
que hora que cuando apareció casi
nadie se esperaba…
	 Siguiendo el particular sentido del
humor que estos desarrolladores
españolen suelen imprimir a sus juegos,
Phantomasa nos pona en la piel de una
robot pechugona que se ve abocada a
salvar al universo atravesando diferentes
dimensiones para acabar con el “bicho
entre los bichos” que le espera al f inal del
juego. Para el lo contamos con nuestra
habil idad esquivando los enemigos
que no paran de salir en pantalla, y el
disparo de los rayos arcoiris, una suerte
de rayos láser que acaba de un plumazo
con los pesados pajarracos que pueblan

la pantalla, pero que desgraciadamente
son muy escasos (encontraremos
algunos recargas diseminadas por los
niveles). El f in últ imo será recoger unas
monedas diseminadas por los niveles,
esquivar a los enemigos, o matarlos
de un disparo si os veis “sobrados” y
continuar a la siguiente fase.
	 El t ítulo mojónico cuenta con un
interesante scroll lateral (que no es
realmente un scroll como rezan ellos
mismos en la descripción del juego), y los
gráficos son correctos, algo surrealistas
pero dotados de un diseño y colorido

muy particular la verdad. Jugablemente
es algo complicado, los enemigos no
paran de aparecer por todos lados y
la respuesta de los controles es algo
justi l la, como podía esperarse de un
título inspirado en los juegos de los
80. Tampoco es muy largo aunque el
últ imo nivel le da algo de variedad al
asunto. Notable para pasar el rato y algo
estrafalario, Phantomasa nos ha gustado
aunque menos que otros juegos de The
Mojon Twins.

124

http://www.mojontwins.com
www.relevovideogames.com
www.relevovideogames.com

<<REVIEW | Star Fox 64 3D | 3DS

Star Fox 64 3D

>>No ha perdido actualidad con respecto al
original de N64. Bueno y divertido.

3/5

Nintendo recupera una saga de la que nunca debió perder el control

Dejadnos aclarar antes de nada una
cosa. Star Fox 64 es un juego de 10
en nuestra opinión. Ofrece diversión,
acción, partidas cortas e intensas,
diversos escenarios y un apartado
técnico notable alto. Entonces, ¿por qué
no darle la puntuación máxima?
	 Francamente, porque después del remake
de Ocarina of Time esperábamos otra cosa
de Nintendo. Puede que a los de Kyoto
les haya cogido el toro, y que los tiempos
se hayan medido mal, pues la escasez de
buen software en el catálogo de 3DS se
presentaba realmente alarmante en sus
primeras semanas de vida. Lo mejor para
paliar una sequía que se antojaba incluso
peligrosa para la integridad de la consola,
es la de recuperar viejas glorias, pero no
imaginais cuanto suspiramos por un nuevo
Star Fox en condiciones…
	 Simplemente por esto, por ser un viejo
conocido desde hace ya 15 años cuando
apareció en Nintendo 64 y por no ofrecer
apenas novedades si exceptuamos el nuevo
modo multijugador para hasta cuatro amigos
con un solo cartucho. ¿Es suficiente? Puede
ser, de hecho nosotros nos lo hemos pasado
pipa rejugando todos esos niveles tan
bien llevados de la obra de Nintendo, pero
mientras transcurrían los minutos no dejaba
de rondar por nuestra cabeza un insistente:
“¿y si fuera un juego totalmente nuevo?”

Andross quiere hacerse con el universo
Empezando por la historia que envuelve

al pequeño cartucho de 3Ds, todo en Star
Fox 64 es tremendamente simplista y muy
práctico. Lo bueno es que por supuesto el
planteamiento funciona, embauca al jugador
y lo sumerge (ahora con 3D de las de verdad)
en un universo capitalizado por animales
antromórficos, historias de sometimiento
y dominación, malos muy malos y un
equipo de cuatro pilotos que son la única
esperanza de la galaxia. ¿Quién puede
resistirse a semejante historia? Volaremos y
conduciremos diferentes vehículos a través
de nueve inspirados niveles caracterizados
de forma distinta para darle mayor variedad
al asunto, contaremos con alternativas tipo
Outrun en nuestro viaje al enfrentamiento
final, nos las veremos con bosses
fantásticos, y encima, la historia narrada a
base de diálogos en pantalla nos identifica
con los personajes, que ahora, dicho sea
de paso, hablan en un excelente español en
un doblaje de los buenos, repleto de giros
y adaptados a nuestro idioma como solo
Nintendo parece preocuparse en producir en
sus juegos más importantes.
	 Todo eso, ya conocido por el personal,
viene ahora envuelto en un papel de más
colorines, satinado incluso. Al excelente
trabajo gráfico realizado hace ya la tira en
Nintendo 64, se le unen ahora unas texturas
con mejor resolución, nuevos efectos
gráficos y de iluminación, mayor suavidad
en los entornos tridimensionales… en fin, un
lavado de cara que la verdad le ha sentado
muy bien. La banda sonora, otra vieja
conocida, no ha sufrido tantos cambios y se
limita únicamente a mejorar la calidad de los

samples utilizados y a algunos arreglillos aquí
y allá. La jugabilidad se mantiene intacta,
y el nuevo modo de control mediante el
giroscopio interno de la consola se nos antoja
inútil, metido a calzador para justificar esa
función de la consola, preferimos sin duda
el tradicional. Por último, el nuevo modo
multijugador, que permite que hasta cuatro
coleguillas disfruten de batallas espaciales
con un solo cartucho, es genial y atractiva.
	 Star Fox 64 vuelve con fuerza. No deja de
ser un shoot’em up con perspectiva trasera
simple y sencillote, pero funciona muy bien,
nos atrapa, nos entretiene y proporciona
unas horas de diversión, y nos identifica con
sus personajes y situaciones. Todo esto es
complicado en los videojuegos, creednos.
Una vuelta más que digna pero de la que
podríamos haber esperado algo más.

información

más

Los co-
desarrolladores del
juego, Q-Games
fueron también los
creadores de Star
Fox Command
para Nintendo DS,
una suerte de juego
ambientado en el
universo de Fox y
sus compañeros
que mezclaba tintes
de estrategia y
shooter y que no fue
excesivamente bien
recibido por los fans
de la serie. A tenor de
esto Miyamoto bromeó
durante el pasado E3 en
una rueda de preguntas
y respuestas que “si
no conseguían ganar
un montón de dinero
con StarFox, dejaría de
producir estos juegos”.
Star Fox 64 3D es
mucho mejor juego
que aquel mediocre
Command, pero no
sería justo olvidar que es
un remake de un título
ya contrastado para
N64 claro.

sistema:
3DS
origen:
Japón
publica:
Nintendo
desarrolla:
Nintendo EAD
Q-Games
lanzamiento:
09/09/2011
género:
Shooter
jugadores:
1-4
precio:
39,90 €

S ¡haz un tonel! La mítica frase de StarFox
ahora doblada al castellano en 3DS. Impagable.

125

informacion

>> REVIEW | Sonic Generations | Xbox 360 / PlayStation 3 / PC

Sonic Generations

información

más

¡Y por fin Sega da en el clavo!

sistema:
Multi

origen:
Japón

publica:
Sega

desarrolla:
Sonic Team

lanzamiento:
04/11/2011

género:
Plataformas
jugadores:

1
precio:
59,90 €

Sega ha incluído nueve
niveles en el juego
que realmente se

convierten en el doble
gracias a que pueden
ser jugados en modo
‘clásico’ y ‘moderno’.

Lo cierto es que cada uno
de ellos proporciona una

experiencia diferente al
jugador y una satisfacción

extra al comprobar el
respeto con que ha sido

tratada la mecánica de
toda la vida basada en

velocidad, los loopings y
el descaro típico de Sonic.

Tomando como base los
excelentes resultados que

Sega obtuvo con SOnic
Colors en Wii y 3DS,

parece que por fin el Sonic
Team se ha dado cuenta

de lo que quieren sus
fieles seguidores, y deja

detrás extrañas mecánicas
de exploración y disfraces

que francamente no le
sentaban bien al erizo.

Sonic, Sonic, Sonic… ¿cuánto te costaba
regalarnos un juego en condiciones en
estos últimos años? Quizás el Sonic Team
no te haya tratado del todo bien, y hayan
sido “segundonas” como Dimps las que te
sacaran las castañas del fuego con tanto
juego mediocre.
Pero parece que esto por fin se va a terminar, y
es que Sonic Generations, es, por fin, el juego
moderno que te merecías tras el más que notable
Sonic Colors. Con todos vosotros, el Sonic que de
verdad esperábamos.
	 La historia nos sitúa en un futuro alternativo, en
el que las fuerzas maléficas del doctor Robotnik y
compañía han logrado desvirtuar la línea espacio
temporal, abriendo unas inquietantes grietas en
las dimensiones de nuestro universo y logrando
que se superpongan. El resultado de todo esto,
aparte de las infantiloides cuestiones que se
nos explica en la historia, es que se encuentran
nuestro adorable Sonic de los 90, con el estiloso
y desafiante Sonic de Dreamcast y compañía.
Esto ha ido el pretexto perfecto para que Sega
plantee el juego como una interesante mezcla de
mecánicas basadas en primer lugar en aquellos
Sonic de Megadrive que tan buen recuerdo nos

dejaron (y que en cierta manera se recuperaron
hace un tiempo con Sonic 4, sería injusto
olvidarlo), junto a la mejora y desarrollo de lo
que ha venido a denominarse ‘Sonic Moderno’,
ese Sonic con vista en tercera persona trasera
basada en la velocidad supersónica y los saltos
al vacío imposibles de evitar. Con todo, Sega fue
capaz de depurar esta alternativa al control clásico
de su erizada mascota, logrando un equilibrio
casi perfecto en el mentado Colors para Wii y
que ha tenido como colofón en el Generations
que nos ocupa. Juguemos los niveles en el
modo en que los juguemos el resultado será
el mismo: Espectacular y muy rápido. Los dos
son excelentes maneras de rendir, esta vez sí,
homenaje a un personaje maltrecho y maltratado
últimamente que pedía a gritos una redención ante
sus seguidores más acérrimos. Esta ha tardado,
pero podemos dar fe que ha llegado, vaya que sí.

Gráficos impresionantes
Lo primero que destaca de Sonic Generations
es sin duda su apartado gráfico. Unos entornos
tridimensionales que quitan el hipo, repletos
de efectos gráficos especiales, texturas
sobresalientes, cambios de orientación de la
cámara y entornos cambiantes que nos recuerdan
a nuestros niveles favoritos (con algunas
ausencias eso sí), de los cartuchos de 16 bits y
las aventuras para Dreamcast. Lo mejor de este
recordatorio es que el conjunto se ha mejorado
considerablemente y es una delicia tanto el
nuevo ‘Green Hill’ poligonal, como la carrera
cuesta debajo de Sonic Adventures 2. Todo esto
transcurre a una velocidad endiablada sin apenas
atisbos de ralentizaciones o problemas en el
refresco de pantalla. Genial. El apartado sonoro
también está a la altura gracias a unas melodías
marchosas y con ritmo, fundamentadas en los
clásicos, pero “arregladas” para la ocasión. Las

S Velocidad y más velocidad. ¿Veis eso? ¿No? A veces Sonic discurre con tanta velocidad a través de los niveles que os costará más de un parpadeo
distinguirle entre los sobrecargados escenarios.

En definitiva Sonic Generations es el juego que queríamos.
La verdadera respuesta a los 20 años desde el nacimiento
del erizo azul.

126

<<

>>Velocidad, buen gusto y sabor retro se
dan la mano maravillosamente.

4/5

voces digitalizadas y el doblaje en español pasan
un poco desapercibidos entre tanto derroche de
calidad. En cuanto a los controles son bastante
buenos y la alternativa entre los dos Sonic
suponen otorgarle al juego mayor variedad y un

descanso al jugador. Muy, muy bien. Para pasar de
nivel, además de los anillos y derrotar a nuestros
enemigos, tendremos que echar mano también
de nuestros amigos clásicos (Tails, Knuckles…)
y superar algunos desafíos que lejos de ser una
tortura son divertidos y asequibles. Esto también
alarga la vida del juego y le proporciona una
variedad que actualmente se antoja necesaria
para los juegos de hoy en día.
	 En definitiva Sonic Generations es el juego que
queríamos. La verdadera respuesta a los 20 años
desde el nacimiento del erizo azul, pero también
la mezcla perfecta de mecánica y desarrollo que
todos esperábamos de un personaje tan icónico
como este. Sega ha tardado en darse cuenta
que el camino elegido no era el correcto, que lo
único que tenía que hacer es adaptar su mecánica
clásica a los tiempos que corren, y aunque tarde,
podemos afirmar que lo ha conseguido.

S Viejos conocidos. Revisitaremos escenarios y niveles que ya conocemos de
otras entregas anteriores de la serie como Sonic 2 o Sonic Adventures.

127

>> REVIEW | Kirby’s Adventure | Wii

Kirby´s Adventure

información

más

>>Toda la jugabilidad de Kirby, condensada
en un divertido juego para Wii.

3/5

Kirby vuelve a Wii, con una entrega de corte más clásico

sistema:
Wii

origen:
Japón

publica:
Nintendo

desarrolla:
HAL Laboratory

lanzamiento:
25/11/2011

género:
Plataformas
jugadores:

1-4
precio:
50,95€

El juego tiene muchas
similitudes con un

cartucho de Game Boy,
que salió en 1992 y

que se llamaba Kirby´s
Return to Dreamland.

De él recoge un desarrollo
muy parecido y la

mecánica más clásica de
la saga. Todo con el buen
hacer de HAL Laboratory,
que llevan dando caña en

esto de los videojuegos,
desde comienzos de
los años 80 cuando

comenzaron a desarrollar
juegos para MSX y

Commodore 64.

HAL Laboratory, después de un genial
Kirby´s Epic Yarn (lanzado aquí hace tan
solo nueve meses) parece que ha querido
volver a los orígenes de la saga y con
Kirby´s Adventure, han querido traernos
una especie de remake del juego original
de Game Boy, de nombre Return to
Dreamland y el cual es el nombre original
de este juego, que aquí se ha querido
llamar Kirby´s Adventure.
Con este juego de la querida Game Boy,
comparte más de una similitud, siempre
adaptada a la época en la que aparece este
título y a la capacidad gráfica de Wii, aunque
sin hacer un uso exhaustivo de ella.
	 Nada más arrancar el juego en nuestra Wii,
lo que nos va a llamar la atención es el colorido
del juego y lo bonito en cuanto a diseño de los
escenarios y enemigos. No vamos a encontrar
un potencial grafico que ponga en apuros a la
consola de sobremesa de Nintendo, pero si
una apariencia que entra por los ojos, con una
cantidad considerable de colores, animaciones
muy cuidadas, escenarios con diseños
muy bonitos y con un personaje, Kirby, que
demuestra una simpatía tan acorde a muchos
de sus otros juegos y que tan bien nos tiene
acostumbrados.
	 La mecánica del juego vuelve a sus
orígenes, aparte de insertar alguna novedad
jugable, como las ‘Super-armas’, que

podremos encontrar en el juego y la inclusión
de un modo cooperativo para cuatro jugadores,
muy al estilo de New Super Mario, y que es
uno de sus puntos más fuertes. Otro de los
aspectos que toma del juego de Mario, es que
controlaremos a Kirby tan sólo con el wiimote
en posición horizontal. No se hará mucho uso
del controlador de movimiento, mas allá de
agitarlo en algunos momentos, como a la hora
de aspirar rocas enormes o enemigos más
grandes de lo habitual,sacuediendo el mando,
arriba y abajo.
	 Quien no se ha encariñado nunca de
Kirby es que no tiene corazón. Es uno de
los personajes más tiernos de la historia de
los videojuegos y siempre ha protagonizado
juegos divertidos y fáciles de jugar. Kirby´s
Adventure no iba a ser menos, tenemos un
juego de Wii cargado de niveles, con un
control muy sencillo y una mecánica clásica
de la saga. La dificultad no es muy alta,
como en la mayoría de los juegos de sus
juegos, pero en esta ocasión, parece que se
ha hecho así a propósito, como para atraer
a los jugadores que no lo conocen o que lo
han conocido después de Epic Yarn, por eso

de la mecánica más clásica en este juego y
su baja dificultad, pero en ningún momento
empaña la calidad final de juego.
	 Como conclusión, decir que este juego
es uno de los mejores plataformas que
podemos encontrar en catálogo de la
consola Wii. Nadie se sentirá decepcionado
con el juego, ya que encontraran en el mucha
diversión y un plataformas muy fácil de jugar.
Además de tener un modo cooperativo, tan
característico en la consola y que abre un
nuevo nivel jugable en la saga y que hace el
juego aún más divertido si cabe. Quizás haya
perdido algo de frescura con respecto al
intento anterior con Epic Yarn, y seguramente
vaya a pasar algo desapercibido, lo cual nos
apena, porque el juego merece de toda
nuestra atención y ese reconocimiento en
el género de los plataformas, que parecen
hayan cobrado una nueva dimensión y están
más de moda que nunca, cosa que nos
alegra y mucho.

128

<<

>>Un juego genial para la genio de la lámpara
4/5

información

más

S Casi gemelos... La versión para iOS es
prácticamente un calco del original de DS, pero
desgraciadamente WayForward no ha adaptado
los gráficos, así que para compensar el aumento
de la resolución en el aparato de Apple, se le ha
aplicado un filtro suavizado a los sprites y esce-
narios que disimulan precisamente el encanto de
los gráficos 2D. Afortunadamente el sistema de
control está muy trabajado y sorprende lo bien
que funcionan los botones táctiles. ¡En serio!

REVIEW | Shantae: Risky’s Revenge | DSiWare/iOS

Shantae: Risky’s Revenge
Uno de los mejores plataformas de exploración en la palma de tu mano

La genio de WayForwards no posee un
bagaje muy espectacular. Tan sólo un
cartucho para GameBoy Color al final de la
vida útil de la portátil de Nintendo y que pasó
desapercibido, y un juego cancelado para
GameBoy Advance. Entonces, ¿A qué viene
tanto revuelo? ¿Es Shantae de verdad un
título a tener en cuenta?
	 Vamos a empezar con responder a la pregunta.
Sí, Shantae: Risky’s Revenge es uno de los
mejores plataformas bidimensionales que podrás
adquirir en la actualidad. El juego desarrollado
por WayForward, unos genios en esto del arte
del pixel, apareció en primer lugar para DSiWare
tras desechar la idea de una serie episódica,
y recientemente ha hecho lo propio en una
conversión más que competente para móviles
de Apple. ¿Con qué versión nos quedamos?
Obviamente con la de la portátil, sobre todo por
el método de control, pero no le hagáis ascos al
juego en iPhone, más barato y que sinceramente
funciona muy bien a pesar de la pantalla táctil.

Una aventura genial
El juego comienza cuando Shantae es despedida
por el alcalde la ciudad de Scuyttle, tras dejar que
la malvada pirata Risky Boots robe una extraña
lámpara, de esas de genio encantado, de una
exposición y huya como una posesa dejando a
todos los habitantes de la ciudad, y al alcalde en
particular, muy disgustados. Así que nuestra genio

favorita s epone manos a la obra y decide correr
en pos de la pirata para recuperar la misteriosa
lámpara, descubrir para que sirve y derrotar de una
vez por todas a Risky Boots.
	 El juego de WayForward está planteado
a imagen y semejanza de las mecánicas
desarrolladas anteriormente en títulos como
Metroid o Castlevania aunque algo simplificados.
Tendremos que deambular por un gran mapeado,
encontrar objetos ocultos, hablar con otros
personajes y derrotar a nuestros enemigos. Nos
podremos valer para ello de nuestra cola a modo de
arma-látigo, y de una serie de conjuros mágicos y
transformaciones que nos abrirán nuevos caminos
una vez que los obtengamos. El principal problema
de Shantae es que este gran mapeado en 2D es
complejo y poco intuitivo. Los programadores nos
harán ir de aquí para allá sin excesivas indicaciones
o mediante extraños nombres, y aunque contamos
con un mapa consultable, en muchas ocasiones
tendremos que recurrir a hablar con todos los
personajes de la ciudad para que nos den pistas
sobre nuestro siguiente paso. Dotar a los escenarios
de diferentes niveles de profundidad tampoco
ayuda mucho, y aunque vistoso como efecto, a
veces confunde que en un plano podamos por
ejemplo seguir hacia la derecha mientras que en
el plano inmediatamente anterior no podíamos
hacerlo sin causa aparente alguna. El idioma es otro
de esos aspectos negativos. Un inglés ilógicamente
complicado por utilizar onomatopeyas en las

palabras, nombres de lugares difíciles de recordar y
oraciones crípticas que confunden al más pintado.
Muy mal no traducirlo al español.
	 Por el resto sin embargo todo roza la perfección,
desde unos gráficos pixelados dotados de una
animación maravillosa, coloristas y variados,
hasta la duración más que correcta (unas seis
horas) en un título de estas características. La
posibilidad de comprar nuevos objetos y mejorar
nuestro armamento es un detalle genial, y lo más
importante, el juego, aunque toma “prestadas”
muchas situaciones de títulos ya conocidos, es
divertido y muy adictivo. No pararéis hasta llegar al
final de la aventura, garantizado.
	 En fin, un plataformas aventurero bastante
notable, al que le sobra cierta “sobrecomplejidad”
inútil en el desplazamiento en los mapeados y un
inglés extraño y anodino.

Shantae vió la luz
por primera vez en
2002 en Estados
Unidos gracias al
esfuerzo conjunto
de WayForward y
Capcom. Ambas
compañías creyeron
que aún había hueco
para un título de este
tipo de juegos en la
vetusta portátil, aún
compitiendo con GBA
en el mismo tiempo.
Shantae es realmente
la obra maestra de
Matt Bozon, diseñador
y programador en
WayForward y por
extensión el padre
de la “criatura”. Se
comenta que el juego
para GameBoy Color
tardó tanto en aparecer
porque Bozon se
encargó de realizarlo él
sólo casi por completo,
apoyándose en el
resto del equipo para
determinadas cosas. El
resultado con todo fue
un juego sorprendente
para el hardware
de GameBoy Color,
muy divertido y bien
realizado. Lo malo es
que pasó desapercibido
y apenas vendió a pesar
de ganarse el respeto
de un buen puñado
de fans.

sistema:
DSiWare / iOS
origen:
Estados Unidos
publica:
WayForward
desarrolla:
WayForward
lanzamiento:
11/02/2011 (DS)
03/11/2011 (iOS)
género:
Plataformas / Aventura
jugadores:
1
precio:
1200 NP / 3,79 €

129

>> REVIEW | Trine 2 | PC/MAC

Trine 2

informacion

4/5

3/5

sistema:
PC/MAC
origen:

Finlandia
publica:

Focus Home Interactive
desarrolla:
Frozenbyte

lanzamiento:
07/12/2011

género:
Plataformas-Puzzle

jugadores:
1-3

precio:
12,99 €

información

sistema:
Commodore 64

origen:
Reino Unido

publica:
Psytronik Software

desarrolla:
Alf Yngve

lanzamiento:
12/11/2011

género:
Acción/Shooter

jugadores:
1

precio:
2,3 € - 15 € aprox.

Shoot ‘Em Up Destruction Set 2
Desenpolva tu Commodore 64

¿Qué mejor que recuperar vuestra vieja
máquina del desván y darle un par de
‘meneos’ de los de antes? Ya sabéis juegos
de acción, arcade, shooters...
	 Y es que ya está disponible el último
recopilatorio de Alf Yngve y Richard Bayliss (nº
3 RetroManiac). Shoot ‘Em Up Destruction Set 2
es una especie de recopilatorio de cuatro juegos
completos basados en el famoso Shoot’Em-
Up Construction Kit que programara Sensible
Software (Sensible Soccer) en 1987, y del que
Yngve es todo un experto sacándole un jugo
bastante increíble.
	 Para la ocasión nos encontraremos con

Super Tau-Zeta, un shoot’em clásico en el
que manejaremos a un pequeño escuadrón
de naves en vez de a una sóla de ellas. En
Bloodwheels manejaremos a una especie de
vehículo acorazado a través del desierto en
una misión suicida. 2000 Kung-Maniacs! es
la segunda parte del juego que ya analizamos
en RetroManiac, y que basa gran parte de su
potencial en el fuerte sentido del humor y la
autoparodia de los héroes de los videojuegos. A
pesar de su simpleza la primera entrega resultó
ser bastante divertido y jugable. Por último,
Trojahn es una especie de aventura con scroll
horizontal ambientada en la época griega.

	 Los dos diseñadores contarán con la
inestimable ayuda de otros clásicos de la
escena del C64, como son Jason ‘Kenz’
Mackenzie y STE ‘86 en las labores gráficas
de las pantallas de carga y packaging del
producto, mientras que el propio Bayliss se ha
encargado del apartado musical. A pesar de la
simpleza de estos juegos, y de que realmente
están programados utilizando una especie
de parser, de momento las producciones de
ambos autores no nos han decepcionado,
demostrando como se puede hacer aún hoy en
día un videojuego para plataformas clásicas sin
excesos.
	 Los podréis encontrar en la web de Psytronik
en diferentes modalidades, cinta, disco normal o
premium, y descarga digital a diferentes precios.
Sin duda, y a pesar de la sencillez de todos
estos programas, es una opción divertida y muy
personal de volver a recuperar una pedazo de
máquina como Commodore 64. ¡Esperemos
que sigan apareciendo lanzamientos como este!

Plataformas preciosistas

Hay equipos de programación que
no dejan de sorprendernos y ese
puede ser el caso de Frozenbyte,
una pequeña empresa localizada
en Helsinki que cuenta en la
actualidad con una veintena escasa
de integrantes, pero que no deja de
poner entusiasmo y buen hacer en
sus producciones.
	 Es este el caso de Trine 2, la segunda
parte de un juego que se llevó entre 2009 y
2011 gran parte de los premios de entre los
títulos descargables de la escena gracias a
su planteamiento gráfico precioso basado en
gráficos prerenderizados y a una jugabilidad
clásica que mezcla títulos tradicionales con
una física y unos escenarios interactivos más
o menos depurados. Aún teniendo algunos
fallos importantes, como los anodinos
enfrentamientos con los jefes finales y la
ausencia de un modo multijugador online,
Trine acaparó la atención de muchos y ha
llegado a vender un millón de copias en el
mundo a través de los diferentes canales y

sistemas en los que está disponible.
	 La segunda parte no se iba a quedar atrás.
Sigue una mecánica similar al de la popular
saga The Lost Vikings, que mezcla el uso de
determinadas habilidades de cada uno de
los personajes, con la interactividad de los
niveles para poder continuar. Gráficos más
espectaculares y mejor realizados, efectos de
luces increíbles, fondos que parecen salirse
de la pantalla y unas animaciones auspiciadas
por el gran trabajo de los modeladores 3D que
nos dejaran boquiabiertos. Incluso la banda
sonora ha sido revisada, y ahora el trabajo de
Ari Pulkkinen (Angry Birds) sobresale aún más.

Incluso los enfrentamientos con los jefes y los
controles han mejorado. La introducción de
un modo multijugador cooperativo online es
adecuada pero no ensombrece la diversión de
tener a un amigo jugando a tu lado.
	 En definitiva, un plataformas de corte clásico
muy bonito y divertido, que plantea puzles
variados en un entorno místico embaucador,
suficientemente largo y variado como para no
aburrir, y a un precio muy apetecible. Mejor
que la primera parte y una muy buena opción
para estas fechas.

130

<<REVIEWS | MULTI | MULTI

¡FLASH!
HAY OTRAS PLATAFORMAS DONDE ENCONTRAR MÁS JUEGOS

Rod Land: A Fairy Tale
Sistema:	 iPad / iPhone
Publica:	 DotEmu/Jaleco
Desarrolla:	 DotEmu

Precio:	 1,59 €

DotEmu vuelve con otra adaptación
de Jaleco para iOS basada en la
emulación, por lo que gráficos
y músicas son los originales del
arcade, pero en este caso se ha
adaptado el original para hacerlo un
poco mas casual, dividiendo el juego
en diferentes mundos que podremos
volver a rejugar. Los controles táctiles
se han adaptado correctamente,
pero si jugamos a pantalla completa
nuestros propios dedos no nos dejan
ver por desgracia.•

INC
Sistema:	 iPhone / Android
Publica:	 OrangePixel
Desarrolla:	 Pascal Bestebroer

Precio:	 1,59 €

Otro juegazo de OrangePixel, mezcla
de plataformas, puzzles y acción pero
respetando el estilo retro que usa la
desarrolladora, con unos gráficos
pixelados en tonos de grises muy
conseguidos. A manos de nuestra
ametralladora tendremos que buscar
por los niveles las tres llaves que nos
abran el portal a la siguiente fase,
encontrándonos con gigantescos
jefes cada diez niveles.•

Pizza Boy
Sistema:	 iPhone
Publica:	 ACNE Productions
Desarrolla:	 ACNE Digital

Precio:	 1,59 €

Bonitos gráficos, una genial música
chiptunes y una buena jugabilidad
hacen que al jugar a este Pizza
Boy nos vengan a la cabeza viejos
plataformeros como Super Mario
Land. Incluso los controles aparecen
representados en pantalla como si
fuesen los viejos Game & Watch de
Nintendo. Un título que nos hará
pasar un buen rato y que podremos
completar sin mucho problema.•

Another World
Sistema:	 iPhone / iPad
Publica:	 BULKYPIX
Desarrolla:	 Éric Chahi

Precio:	 4,99 €

La obra de arte creada por Éric
Chahi cumple veinte años y para
celebrarlos su creador ha decido que
volvamos a disfrutar de las aventuras
de su pelirrojo protagonista una vez
más, dándole un lavado de cara
a los gráficos, los cuales ahora
tienen mayor resolución. En algunos
momentos los controles táctiles del
juego nos pondrán en apuros, ya que
no son demasiado precisos.•

Jetpack Joyride
Sistema:	 iPad / iPhone / Android
Publica:	 Halfbrick Studios
Desarrolla:	 Halfbrick Studios

Precio:	 0,79 €

Tras el fantástico Monsters Dash...
¡Barry Steakfries vuelve a la carrera
una vez más! Y esta vez tendremos
que adentrarnos en un laboratorio
enemigo. Que divertido puede ser un
juego aún teniendo unos controles
tan sencillos ¡simplemente tocar la
pantalla en el momento adecuado!
Lo complicado será ir completando
las misiones que nos vayan
proponiendo, tan variadas como
abundantes.•

Pocket League Story
Sistema:	 Android
Publica:	 Kairosoft
Desarrolla:	 Kairosoft

Precio:	 3,75 €

Kairosoft no para quieta. Después
de gestionar un equipo de carreras
en Grand Prix Story, ahora nos
tocara dirigir nuestro propio equipo
de fútbol, desde ordenar los
entrenamientos, gestionar fichajes…
Incluso nos tendremos que ocupar
de mantener nuestras instalaciones,
ampliando el campo o mejorando
el césped. Olvidaos de jugar los
partidos, aquí lo importante será la
gestión.•

Defender of the Crown
Sistema:	 iPad / iPhone
Publica:	 Manomio
Desarrolla:	 Manomio / Cinemaware
Precio:	 2,39 €

Uno de los mejores juegos de
estrategia para Amiga aterrizan en
iOS, con él tendremos que llevar a
cabo los deberes del día a día de
un lord inglés, como participar en
justas, defender nuestro reino de
ataques enemigos, y a poder ser,
conquistar territorios enemigos en
busca de la paz para el país. Es la
vuelta de todo un clasicazo ahora
en la palma de tu mano.•

Temple Death
Sistema:	 WindowsPhone 7
Publica:	 Magiko Gaming
Desarrolla:	 Magiko Gaming

Precio:	 0,99 €

El catálogo de juegos en el
MarketPlace de Microsoft crece
lentamente, pero poco a poco van
apareciendo títulos con el estilo retro
que tanto nos gusta. Temple Death
es uno de ellos, clásico plataformas
como las de antaño donde tendremos
que ir avanzando evitando todo
contacto con enemigos y trampas o
moriremos al instante.•

131

Indiana Jones and the Fate of AtlantisS Un legado que llega hasta nuestros días. La búsqueda de la
Atlántida vivió una segunda juventud gracias al lanzamiento hace un par
de años de “El centro del Rey”, que en su versión para Wii incluía “The Fate
of Atlantis” para disfrute de todos los nostálgicos de pro.

SISTEMA: PC
AÑO: 1992
GÉNERO: Aventura Gráfica
PROGRAMACIÓN: LucasArts
PUNTUACIÓN: *****

LucasArts se convirtió rápidamente en una
experta en la creación de aventuras gráficas
gracias al talento de gente como Ron Gilbert
o Hal Barwood, y las razones no son muy
complicadas de ver… saltan a la vista.
	 La primera vez que disfruté de Fate of Atlantis
no fue la primera vez que lo hice con una aventura
gráfica de Lucas, pero si que fue uno de los primeros
juegos de PC que compramos en casa para
disfrute de mi inmaculado 286 y la recién adquirida
Sound Blaster. Tras llevar unos meses devorando
la información y capturas del juego que aparecía en
revistas como Micromanía, el día que instalé este
Indy IV como muchos lo llamábamos, fue el día en
que comencé a ver al ordenador de trabajo como
una máquina que podía hacer mucho más.
	 Sin embargo la aventura de Lucas no queda
grabada en mi memoria por romper con uno de los
mitos de las computadoras que existía en casa, sino
porque es sencillamente uno de los videojuegos
más inspirados y bien realizados de la historia. Ya
de primeras el papel de Indiana Jones es atractivo
para cualquiera, y si a ello le unimos una historia
excepcional, una narrativa audiovisual digna de
las mejores producciones de cine y unos puzzles
macabros (¡malditos círculos concéntricos!), nos
encontramos con una obra maestra que todos
deberían probar al menos en una ocasión. Que
tuviéramos la opción de elegir diferentes caminos en
el transcurso de la aventura, que Lucas incorporara
el olvidable sistema de puntos IQ para medir
nuestros progresos, o que los gráficos y la banda
sonora fueran punteros en aquella época, quedan
relegados a un segundo plano gracias a la inmersión
lograda una vez enfundados en los pantalones del
bueno de Indy.
	 No olvidaré nunca aquellas tardes tras el colegio
despejando nuevas zonas y encontrando la solución
de algunos puzzles en colaboración con un amigo,
pegados al teléfono y pasando la aventura casi al
mismo tiempo pero sin estropearnos la sorpresa
mutuamente. Lo mejor fue al llegar a la Atlántida,
cuando todo da un pequeño giro en torno al
escepticismo del inicio de la aventura y percibimos
en el aire que “va a pasar algo”.
	 Las últimas secuencias y la sensación de que en
ocasiones podemos morir (algo extraño en aventuras
de Lucas) acrecentaban el espíritu aventurero que
impregna al juego de arriba abajo, algo que muchas
superproducciones posteriores adolecen para su
propio escarnio.

LOADING...>>

Indiana Jones and the Fate of Atlantis

133

Castlevania: Symphony of the Night PSX/Saturn (Konami) 1997
Pocos juegos tienen un comienzo tan espectacular y la vez tan inesperado como
Castlevania: Symphony of the Night. El comienzo del mejor Castlevania de todos los
tiempos, según muchos, entre los que me incluyo, es uno de los comienzos más extraños
de los videojuegos. Aunque una vez lo entiendes, de extraño tiene poco. Pero empezar un
juego, enfrentándote al temido Dracula, a modo de enemigo final de fase y nada más salir
al ruedo, es algo que nunca se olvida. Luego entiendes que se trata de la batalla final de
otro juego, Dracula X de PC Engine, que se ha trasladado al comienzo de este, como nexo
de unión entre ambos juegos. Por suerte, a pesar de la transformación de Dracula en un
monstruo enorme, después de conseguir acabar con él, te sera imposible morir, ya que si
lo hacemos seremos resucitados por María, que hace acto de aparición en pantalla para
resucitarnos y además darnos inmunidad y más poder para acabar con Dracula de una vez
por todas. Pocos juegos dan comienzo con un enemigo final.

1UP!>>

La nave R-9, cargada con su esfera de energía y dispuesta
a enfrentarse cara a cara con Dobkeratops, el primer
gran enemigo del ejército Bydo. Durante esos años que
dieron carpetazo a mis pantalones de pana pude disfrutar,
primero en los arcades y luego en mi Super Nintendo, de
la que sería una de las grandes sagas de los shooters
horizontales. Os invito a repasarla desde sus inicios en

los salones recreativos hasta su reconversión en juego de
estrategia para PSP, un buen ejemplo de como la vida de
una saga puede llegar a extenderse mas allá de la de su
empresa madre Nos ponemos el casco y nos metemos en
la carlinga de la nave. Bydo nos espera...

 Por: Antxiko

Por: Antxiko

>>

RETRODOSSIER>>

Para mi, un adicto a los
shoot’em’up desde que
tengo memoria, hay una
imagen que podría resumir
fácilmente el espíritu y el estilo
de ese género durante finales de
los 80 y principios de los 90…

 1987
 R-Type (Arcade)

La década de los 80 fue una época dulce para Irem, triunfando en los arcades japoneses con
algún hit año tras año, Moon Patrol (1982) y Kung Fu Master (1984) son muestras de ello, pero
no sería hasta julio de 1987 cuando Irem encontraría un filón a explotar en mayor o menor medida
durante los próximos 20 años: R-Type llegaba a los arcades.
	 La historia nos traslada al futuro siglo XXII, donde la humanidad es atacada por una raza que
en principio se cree alienígena, los Bydo. Durante el transcurso de la saga descubriremos que ese
malvado enemigo es en realidad una creación del hombre, un experimento fallido mezcla de arma
biológica y mecánica que se vuelve contra sus creadores. En nuestras manos recaerá el deber de
proteger el universo y acabar con el ejercito de Bydo, para ello dispondremos del mejor caza estelar,
el R-9, junto con la “Fuerza”, una esfera que contiene parte de la misma energía que mueve al
ejército Bydo. Podremos acoplar esta esfera tanto a la parte trasera como delantera de nuestra
nave, disparando, además también podremos desprendernos momentáneamente de ella lanzándola
contra nuestros enemigos y disparar de manera remota, y por supuesto utilizarla a modo de
escudo contra los disparos enemigos. Durante el transcurso del juego nos haremos con tres power-
ups diferentes para nuestra esfera. El rojo nos otorgará un láser frontal muy efectivo, con el azúl
podremos disparar un doble láser en diagonal que rebotara en las paredes, y con el power-up
amarillo dispararemos hacia el techo y el suelo mediante unas llamaradas que los recorrerán en busca
de enemigos. Completando nuestro arsenal dispondremos de misiles teledirigidos, sin olvidarnos del
arma base, un potente cañón que podremos cargar manteniendo pulsado el disparador para
acumular energía y soltarla de golpe. Aparte de todo esto teníamos a nuestra disposición los famosos
Bits, hasta dos esferas de menor tamaño que la “Fuerza” que se acoplarán a la parte inferior y
superior de nuestra nave y que junto con los nuevos misiles teledirigidos nos ayudarán en nuestra
dura misión de terminar con el ejercito Bydo de una vez por todas.
R-Type tuvo tal acogida que prácticamente todos los sistemas de la época recibieron su respectiva
versión, no sin ciertas curiosidades, como la decisión de Hudson de dividir el juego en dos tarjetas
para el mercado nipón en PC-Engine debido a la falta de tiempo. Posteriormente comercializaron
R-Type Complete CD, que ya si que incluía los dos juegos originales además de escenas animadas
y una banda sonora remezclada estupenda. Curioso también el caso de su versión para Commodore
64 desarrollada por Factor 5, ya que antes de comercializar la versión oficial existía en el mercado
un juego extremadamente similar, Katakis (tratado posteriormente en este articulo), un clon que
superaba en muchos aspectos al oficial, pero que a la distribuidora le costó una demanda por plagio
por parte de Activision que poseían los derechos sobre el juego de Irem en aquellos momento.
	 Por otro lado, en 2009 vemos reeditadas una vez más las dos primeras partes de la saga, aunque
en un sistema mucho más potente. En R-Type Dimensions podremos disfrutar de los dos primeros
juegos de la saga, pero esta vez en un entorno enteramente en 3D, con la cámara colocada con un
ligero ángulo que otorga al juego mucha más profundidad, con fantásticos efectos de luces y todo
esto en alta definición. Además se incluye una banda sonora remozada de manera sublime. Si no nos
interesa tanta parafernalia moderna podremos jugar en modo original, con los gráficos y músicas del
arcade, o podremos elegir un modo intermedio, que mezcla el nuevo diseño en 3D con filtros gráficos
que le dan un aspecto mas retro.

Dos años después de triunfar en los arcades llegó R-Type II, retomando la trama del anterior volveríamos al planeta
de los Bydo, esta vez con algunos power-ups nuevos que nos ayudarán en nuestra particular crazada. El verde, que
es una versión actualizada del láser diagonal ya que ahora también es medianamente teledirigido, y el power-up gris
que nos hace entrega de un arma de corta distancia pero muy efectiva, lanzando bombas que explotan cerca nuestro
con una gran onda expansiva. Además podremos rellenar dos veces nuestra barra de disparo, por lo que el poder de
ataque se multiplica. A pesar de las pocas novedades y de un desarrollo prácticamente idéntico al original,
son recordadas especialmente las conversiones para máquinas de Nintendo, como la realizada para su
“flamante” cerebro de la bestia en 1991, con Super R-Type, una especie de híbrido del que hablaremos
a continuación y que incluía cuatro niveles de R-Type II junto con otros tres nuevos para la ocasión.
En Game Boy aparecería en 1992 una buena conversión realizada por BITS con el gran David
Whittaker encargado de la música. Arc Developments también supo hacer un gran trabajo con su
versión para Amiga (en Atari ST pasaron más desapercibidos), logrando obtener un calco casi exacto
al arcade teniendo en cuenta la diferencia de potencia entre el hardware.

 1989
 R-Type II (Arcade)

El temido ‘Dobketarops’ nos esperaba al final del primer
nivel e ilustraba magistralmente la publicidad de la

época. Su presencia suele repetirse en otros títulos de la
saga, aunque cambiando apariencia.

R-Type se despidió de los arcades con este titulo. En esta ocasión no lucharemos contra los
Bydo, sino contra otra creación humana. Major, el superordenador encargado de controlar Edén, un
planeta colonizado por los humanos. Nuestra nave no cuenta con la “Fuerza”, ya que todavía ésta
no habría sido inventada por los humanos debido a que cronológicamente este juego transcurre antes de
los sucesos del primer R-Type. En su lugar contamos con unos pequeños aliados, parecidos a los bits,
que dispararan en la dirección contraria en la que se mueva la nave, además también podremos lanzarlos
contra los enemigos, emulando a la futura “Fuerza”.

 1992
 R-Type Leo (Arcade)

Por vez primera en la saga podremos elegir tres tipos de “Fuerza” antes de empezar la
partida, cada una de ellas contando con sus propios power-ups, pero una vez elegida no podremos
cambiarla sin volver a comenzar el juego. Irem suavizó en cierto modo la dificultad, situando puntos
de control en los niveles, de modo que al ser destruidos no comenzábamos de nuevo la fase desde
el principio. Un gran trabajo el de Irem con su versión para Super Nintendo gracias a unos gráficos
potentes que explotaban el Modo 7 de manera sabia, repleto de efectos gráficos muy interesantes
y diseño de niveles inspirados. Las ralentizaciones son raras y la banda sonora sigue pegando fuerte,

convirtiéndose sin duda en uno de los mejores shooters del catálogo
de la consola. Es una lástima que la versión para GameBoy Advance,

aparecida en el mercado una década después, dejara
tanto que desear, ya que aún contando con unos
gráficos muy parecidos al original, la jugabilidad era
desastrosa por culpa de un sistema de colisiones nada
optimizado, en parte debido a que el pequeño estudio

italiano encargado de la conversión no
dispuso del código fuente

original, así que tuvieron
que programar el juego prácticamente desde
cero.

Una oportunidad perdida.

Irem sabía a principios de los noventa que el futuro eran las consolas, y aún con un pie dentro
de los arcades durante los próximos años, se lanzó en serio a por el mercado. Super R-Type sería la
apuesta de Irem para inaugurar su catalogo de SNES, desarrollado con prisas para ser incluído
en el catálogo inaugural de la consola, pero aún así llegando al mercado ocho meses después que la
consola de la “gran N”. A los cuatro niveles sacados de su segunda instancia se les suman otros tres
totalmente nuevos, que entonan bien con los originales. Si las anteriores entregas eran conocidas por
su alta dificultad Irem rizaría el rizo con esta, ya que si terminan con nosotros en cualquier parte del
nivel tendremos que volver a empezar desde el inicio de este, una auténtica locura que hizo desear a
más de uno tirar el cartucho por la ventana de su habitación. Yo personalmente nunca he sido capaz
de terminarlo. También sería recordado por sus continuas ralentizaciones (que realmente ayudaban
al jugador más que molestarle), y sería injusto olvidar la tremenda banda sonora del juego, una de
las mejores que pueden escucharse en las 16 bits, sorprendente, si tenemos en cuenta que no deja
de ser un cartucho aparecido en los primeros meses de vida de la Super Nintendo.
	 Se comenta que el origen real de Super R-Type es una especie de “compensación” por el acuerdo
alcanzado entre Irem y Nintendo por la distribución de las máquinas arcade en Estados Unidos,
realizada por la propia Nintendo.

RETRODOSSIER>>

 1991
 Super R-Type (SNES)

 1993
 R-Type III: The Third Lighting (SNES)

Las famosas ralentizaciones de Super R-Type para
SNES se hacen aún más patentes en la versión PAL
del juego a 50hz. Las prisas obligaron a IREM a

tener listo el juego para los primeros meses de vida de la
consola en Japón.

En el año del estreno de Matrix en los cines de todo el mundo Irem seguía reeditando sus dos
primeras versiones de la saga. Primero en R-Types para PlayStation, una conversión directa de los
arcades, con idénticos gráficos y músicas de los originales. Una buenísima opción para los nostálgicos
como nosotros. R-Type DX por otro lado es también una recopilación, pero obviamente en vez de
usar las versiones arcade se añadieron las anteriores entregas de Game Boy. En DX podíamos disfrutar
de las versiones originales en grises para la “tocho” de Nintendo, su correspondientes adaptaciones
a color, y por último el denominado modo DX, muy interesante y que permitía jugar las dos entregas
de una tacada. Técnicamente bastante bien realizado teniendo en cuenta las limitaciones de este
hardware, R-Type DX es probablemente el matamarcianos más completo que podrás encontrar
en la portátil de Nintendo.

Nos encontramos en el mismo universo de las anteriores entregas, pero esta vez no
lucharemos contra el ejercito Bydo, sino contra los Mad Cars, que son vehículos
autónomos creados por el hombre, pero que los Bydo han infectado para atacar a
los humanos. Formamos parte de una unidad policial creada especialmente para la

ocasión, los Gallop. Se podría considerar este título como una intentona por parte de
Irem de seguir estrujando su gallina de los huevos oro, creando una especie de “spin-off” de
la saga, aunque por desgracia el resultado final es mediocre, con un juego entretenido pero que

no aportaba nada nuevo salvo que por primera vez podremos controlar la velocidad del scroll
mediante el movimiento de nuestra nave. Cuanto más a la derecha la coloquemos en pantalla más
acelerará ésta, de ahí que al finalizar el nivel se nos premie por la velocidad a la que lo terminemos.
El equipo de este juego se redimiría dos años después con In the Hunt, un fantástico shoot´em´up
protagonizado por un submarino que vería la luz tanto en Saturn (tendrían que pasar otros 18
años hasta volver a ver un título de Irem fuera de las consolas de Sony) como para PlayStation y
Windows.

 1991
 Armed Police Unit Gallop

La versión del recopilatorio para PlayStation es
prácticamente calcada al original maquinero,
aunque también es cierto que los seguidores de

la saga echamos de menos la inclusión de
algunos extras.

 1998
 R-Type Delta (PSX)

Entre 1994 y 1997 Irem se despedazó, sus programadores estrella fundaron Nazca,
artífices de una de las mejores sagas (Metal Slug) en el género de las plataformas de acción. La
división de arcades se independizó y paso a llamarse Apies y otra gran corporación japonesa, Nanao,
se hizo cargo de la división de desarrollo de videojuegos usando la marca Irem. Estos últimos serían
los encargados de resucitar su franquicia estrella en la 32 bits de Sony. Delta es el primer título
de la saga que hace uso de las 3D, aunque el desarrollo del juego, al igual que el resto de títulos,
es el de un shoot’em’up horizontal bidimensional. Podremos elegir entre tres naves diferentes,
cada una con su propia “Fuerza”, la R-9A Delta, evolución de la aeronave original y dotada de un
armamento parecido; la R-X que usa una especie de tentáculos salidos de su esfera para atacar, y por
ultimo la R-13, dotada de un láser que podremos usar a modo de látigo contra nuestros enemigos.
Al terminar el juego desbloquearemos una cuarta nave, la POW. Como añadido, la “Fuerza” podrá
cargarse con la energía de los enemigos y al alcanzar el 100% de capacidad nos permitirá lanzar
el súper ataque Delta.

 1999
 R-Types y R-Type DX (PSX y GBC)

Veinte años después de su primera incursión
en los arcades, una nueva entrega de esta genial saga
vería la luz, pero lejos de repartir disparos a diestro y
siniestro como el clásico shoot’em’up, ahora tendremos
que organizar tropas y aprovechar los recursos del
universo para derrotar a la facción enemiga. El desarrollo del juego es
parecido a títulos como Risk o Panzer General, con el tablero distribuido en
hexágonos, aunque con la salvedad de que jugaremos al estilo “shooter”,
avanzando de derecha a izquierda por el mapa, con la base enemiga
colocada como si de un enemigo de final de fase se tratara. Primero jugaremos
de parte de los humanos, para posteriormente pasarnos al bando enemigo y
pelearemos por primera vez desde el punto de vista de los Bydo.
Su fantástico guión ayudó al menos a ampliar
la información del universo del que llevábamos
disfrutando tantos años.

El conocido en Europa como R-Type Command tuvo una segunda parte únicamente para el mercado japonés donde sería
bautizado como R-Type Tactics II. El juego recupera la historia de su anterior entrega, pero nueve años en el futuro, con un grupo
rebelde afincado en Marte conocidos como los Granzera dando guerra al resto de la humanidad. Los Bydo por su parte seguirían intentando
librarse de la raza humana. Las unidades disponibles se multiplican por dos, pasando las dos decenas diferentes y además podremos jugar tres
campañas diferentes, la de los humanos, los Granzera y por último de nuevo volveremos a ponernos en la piel de los Bydo.
Tactics II es por ahora el último juego de la saga, y aunque muchos nostálgicos esperamos que Irem recapacite y resucite el modelo del shooter
a pesar del epitafio que supuso R-Type Final, parece que no veremos a la R-9 de nuevo surcar el espacio profundo en laberínticos escenarios y
librándose de las hordas de enemigos a base de lásers.

RETRODOSSIER>>

Otro lustro después de la anterior entrega, Irem vuelve a programar en exclusiva para una
consola de Sony un nuevo título de la saga, último del género shoot’em’up, pero cargado hasta los
topes de naves y “Fuerzas” diferentes. Los desarrolladores integraron hasta 101 naves que tendremos
que ir desbloqueando durante la partida, muchas de las cuales son modificaciones menores de las
ya conocidas. Tema aparte son las 53 “Fuerzas” diferentes que podremos utilizar durante el juego,
todas las utilizadas durante la saga y unas cuantas nuevas, sin contar además las 83 armas diferentes
que hay distribuidas por el juego o los 10 misiles diferentes, combinaciones infinitas hasta llegar a lo
absurdo. Con este título se cerraron quince años de una saga que reinventó un género, diez juegos
que harán que recordemos a Irem como uno de los grandes de los shooters, reciclada en sus ultimas
entregas y reconvertida al genero de la estrategia táctica por turnos como veremos a continuación.
Extraño destino sin duda.

 2009
 R-Type Tactics II:
 Operation Bitter Chocolate (PSP)

 2003
 R-Type Final (PS2)

El episodio final de R-Type como shooter dividió también en
cierto modo a todos sus seguidores. R-Type Final fue un caso
extraño en el típico desarrollo de los juegos de la compañía
nipona, con momentos muy tranquilos donde no aparecía
nada en pantalla, mezclados con otros fuirosos en los que es-
quivar los disparos sólo está reservado a los más hábiles con
el mando. Los gráficos tampoco acompañaron demasiado, y
de hecho posee un diseño algo descuidado y menos orgánico
que el visto en entregas anteriores.

 2007
 R-Type Command (PSP)

Manfred Trenz es conocido por ser el programador principal para Commodore 64 de
Turrican, un clásico que se convirtió en una referencia del entretenimiento europeo en 1990. Dos
años antes la carrera de este joven desarrollador vivió algo curioso al programar primero un clon y
luego la versión oficial del juego de Irem. Como gran seguidor de R-Type que era, quiso desarrollar
un juego lo más parecido a este, tras buscar aleatoriamente en el listín telefónico de su Alemania
natal encontró un nombre griego: Katakis, decidió sin pensarlo demasiado que así se llamaría su
juego. Unos brillantes gráficos, una jugabilidad ajustada y una gran banda sonora hicieron que el
titulo triunfase al instante. Pero era tan similar a R-Type que Activision se decidió a denunciar a
la distribuidora, Rainbow Arts, por sus más que evidentes parecidos. Katakis desaparecería de las
tiendas para reaparecer un poco después con algunos cambios en su desarrollo, diseño de niveles
y un nuevo nombre, Denaris. Posteriormente Activision contrataría a Trenz para ser el programador
principal de R-Type en Commodore 64 rendida ante las evidencias del talento del joven programador
y su equipo en Factor 5.

En 2005 se publicó Dovez: The Second Wave, juego Indie
de origen alemán que hará a mas de uno recordar al caza estelar

R-9. Al igual que R-Type Delta este tíitulo también se renderiza
enteramente en 3D, pero el desarrollo será bidimensional.
Enemigos, armas y básicamente todo el juego recuerdan
constantemente a R-Type, pero el diseño de las fases, los
controles y la jugabilidad mediocre hicieron que el juego no
vendiera demasiado, así que los desarrolladores mandaron a
paseo a la productora y empezaron a venderlo en su propia

página web en 2009.

 2005
 Dovez: The second wave (PC)

EL LEGADO DE R-TYPE EL LEGADO DE R-TYPE EL LEGADO DE R-TYPE EL LEGADO
 D
E

 R
-
T
Y
P
E

E
L

 L
E
G
A
D
O

 D
E

 R
-
T
Y
P
E

E
L

 L
E
G
A
D
O

 D
E

 R
-
T
Y
P
E

E
L

 L
E
G
A
D
O

 D
E

 R
-
T
Y
P
E

E
L

 L
E
G
A
D
O

 DE R-TYPE EL LEGADO DE R-TYPE EL LEGADO DE R-TYPE EL LEGADO DE R-TYP
E

E
L

L
E
G
A
D
O

D
E

R
-
T
Y
P
E

E
L

L
E
G
A
D
O

D
E

R
-
T
Y
P
E

E
L

L
E
G
A
D
O

D
E

R
-
T
Y
P
E

E
L

L
E
G
A
D
O

D
E

R
-
T
Y
P
E

 1995
 Pulstar (NEOGEO)

 1988
 Katakis (C64)

Aicom fue una desarrolladora conocida por sus muchas creaciones basadas en juegos clásicos.
Suyo era por ejemplo Viewpoint, calcado en diseño al mítico Zaxxon de Sega. En el 95 se inspiraron
de nuevo en otro grandísimo clásico, la saga que nos ocupa, para desarrollar Pulstar. Los gráficos
prerenderizados con un diseño muy logrado pero siguiendo las pautas fundadas por R-Type, con una
esfera de fuerza prácticamente idéntica al original y armas parecidas, incluyendo la posibilidad de
cargar el arma base para luego disparar de golpe con gran potencia. Sólo cuatro niveles y terminaremos
con el juego, haciéndose un tanto corto, pero debido a su dificultad media podremos terminarlo sin
invertir demasiadas partidas.

El mercado coreano, al igual que el chino, lleva infestado desde hace treinta años con copias piratas
sin licenciar o clones absurdos de cualquier titulo o consola que cuente con algo de fama. De Corea
nos llegaron en su día los Sonic para NES y los Mario Bros para MegaDrive, nefastos juegos diseñados
para ser vendidos en mercadillos callejeros, de los cuales nació también este Magic Dragon, juego que
copia sin gracia alguna al R-Type original, pero de manera vergonzosa, con gráficos burdos y simples
y con un control desastroso. Llegaba a tal punto la falta de calidad del titulo que en muchos puntos
del juego nos estrellaríamos con muros invisibles haciendo imposible terminando, tal vez de manera
deliberada por su programador.

 19xx
 Magic Dragon (NES)

Whe
re T

ime
Sto

od S
till

(198
8)

Ver esa portada era un viaje instantáneo a películas como

“La isla misteriosa” y otras de aventuras de los 60 y 70, en

las que los protagonistas quedaban atrapados en remotos

parajes con bestias antediluvianas y si los dinosaurios no

eran suficiente reclamo, ahí estaba esa despampanante

rubia con esas sugerentes transparencias invitándonos a

comprar el juego.

Leg
end

 of I
llus

ion
(199

5)

Seguro que esta portada no le suena a

mucha gente, y no es raro, porque este

juego solo salió en Brasil, donde la Master

System todavía se sigue vendiendo a

día de hoy. Por lo demás no deja de

ser una portada que cumple sin más.

Muestra los personajes de Disney sin

florituras y sin buscar un diseño innovador.

Conservadurismo Disney en estado puro

que se permite un par de licencias en la

expresión y dinamismo “feroz” de los

personajes, pero que muy bien podría

haber sido la misma que para aquel lejano

Fantasia de Megadrive por ejemplo.

Son
ic (1

991
)

Hay tanto condensado en esta portada que no sabemos ni por donde empezar. En esa ilustración

de un poco más arriba están resumidas tendencias artísticas y sociales de finales de los 80 y

principios de los 90. Una figura estilizada y algo chulesca en primer plano, pintada a base de

degradados al acrílico, pose “number one” y mirada al espectador en colores fuertes, y todo ello

sobre un fondo pasteloso con figuras geométricas y personajes del videojuego. La rejilla del diseño

de las cajas de Sega y la tipografía hacen el resto, sólo con mirar la caja casi se puede adivinar

de que época estamos hablando y la consola a la que pertenece el cartucho (y eso sin mirar el

nombre, ¿eh?). Un trabajo francamente bueno que ha trascendido a lo largo de estas últimas

décadas y que permite que un mito como Sonic permanezca inalterable en nuestras mentes.

Miam
i Ch

ase
 (19

90)

¡Ja! ¿Quién diría que este es uno de los

primeros juegos de Team 17, famosos

por Alien Breed o Worms entre otros?

Un macarrilla de tres al cuarto portando

pistola y chupa de cuero y un Ferrari en

segundo plano. ¿Necesitábamos algo más

para ir corriendo a la tienda y comprarlo?

Nosotros no desde luego...

Repasamos algunas

de las carátulas de

videojuegos más

curiosas, sorprendentes

o bien realizadas de la

historia.

142

COVERBOX>>

Son
ic (1

991
)

Hay tanto condensado en esta portada que no sabemos ni por donde empezar. En esa ilustración

de un poco más arriba están resumidas tendencias artísticas y sociales de finales de los 80 y

principios de los 90. Una figura estilizada y algo chulesca en primer plano, pintada a base de

degradados al acrílico, pose “number one” y mirada al espectador en colores fuertes, y todo ello

sobre un fondo pasteloso con figuras geométricas y personajes del videojuego. La rejilla del diseño

de las cajas de Sega y la tipografía hacen el resto, sólo con mirar la caja casi se puede adivinar

de que época estamos hablando y la consola a la que pertenece el cartucho (y eso sin mirar el

nombre, ¿eh?). Un trabajo francamente bueno que ha trascendido a lo largo de estas últimas

décadas y que permite que un mito como Sonic permanezca inalterable en nuestras mentes.

Bad
 Cat

 (19
87)

¡Me pareció ver un lindo gatito! Pues no, va a ser que no. Porque este gato

puede ser de todo menos lindo. Malo, sí. Pero con las pintas que le dibujaron

el juego se podría haber llamado perfectamente ‘Psycho Cat’ o incluso ‘Devil

Cat’, títulos mucho más acordes a las pintas que gasta el minino.

Sha
tter

 Han
d (1

991
)

Una portada que no puede ser más fiel al título y al desarrollo del

juego. La mano destrozada (como indica el título) del protagonista

ya nos dice qué es lo que tenemos que hacer a lo largo del juego.

Abrirnos paso a puñetazos reventando todo lo que se nos ponga

delante. El diseño podría ser mucho mejor, es cierto. Y es de

esas portadas con tufillo cutre y poco trabajado, pero al menos

no podemos decir que nos esté vendiendo algo distinto a lo que

es el juego en si.

Mac
 Att

ack
 (19

86)

Mac Attack es un clon del famoso

Burger Time, cuya versión oficial

salió para MSX en 1986. El mismo

año Bytebusters programó otra

cambiándole el nombre y la vendió

con una portada “de gasolinera”

que no incluía capturas de pantalla

para que el plagio no resultara tan

evidente. La sinopsis, muy parecida

a la del original, y el dibujo de una

hamburguesa ya daban pistas

suficientes para saber de qué iba el

asunto.

143

PERFILES>>

Su parsimonioso ritmo de lanzamientos conjugaba
constantemente con una calidad susceptible de hacer
sonrojar a cualquier videojuego que se le ocurriera
asomar la cabeza para medirse a la siempre interesante
carrera de Hewson. No en vano, nombres tan
prestigiosos como Andrew Braybrook, Steve Turner,
Dominic Robinson o Raffaele Cecco firmaban los
magnos títulos de esta veterana compañía, a todas
luces símbolos de producción excelsa.
	 Todo comenzó cuando Andrew Hewson, un químico
de Oxford que por aquellos entonces trabajaba en el Museo
Británico, comenzó a interesarse por el entonces incipiente
mundo de las computadoras, sobre todo después de ver
la implementación de los primeros ordenadores “baratos”
en el gran público anglosajón. Su inquieta mente creativa
le llevó a conocer de forma superficial los entresijos de la
programación de los Spectrum, realizando para la máquina
de Sinclair un programita llamado “Hints and Tips”, que
hacía las veces de guía turística a través de la pantalla…
y se publicó. Contemplando lo que hacían algunos
conocidos suyos que realizaban pequeños videojuegos,
tuvo una idea más o menos clara de la demografía de este
campo, no dudando en consecuencia en lo que a montar
su propia empresa de ocio electrónico se refiere. Así, en
1980 nació Hewson Consultans, en cuyos comienzos
vendía por correo sus productos, a través de los anuncios
que colocaba en las publicaciones informáticas dé la
época. Curiosamente, Andrew Hewson llegaría también a
ser columnista en la revista “Sinclair User”.

Los comienzos
Mucho antes de que los títulos míticos de Hewson
comenzaran a hacerse hueco entre el corazón de
los usuarios de la época, los cuatro gatos que por
entonces componían la empresa publicaron algún
que otro título significativo en términos históricos, a
modo de pilares en lo que sustentar la experiencia
inicial de una empresa en ciernes. Es por ello que
no sería de justicia valorar con un rasero objetivo
un lanzamiento como Space Intruders, que no era
más que uno de los múltiples clones que de Space
Invaders recibía el pobre ZX81. Más meritorio era el
esfuerzo de Kim W. Topley de cara a llevar el mundo
de la aventura al Spectrum con Quest Adventure,
una epopeya gráfico-conversacional de humilde
propuesta que, miren ustedes por dónde, resultó
tener un éxito relativo allá por 1983.
	 Entre ese mismo año y el siguiente haría acto de
aparición la llamada “trilogía Seiddab”, donde un

La casa que hoy nos ocupa es una de esas empresas
de las que es imposible pensar en algún videojuego
mediocre.

Hewson Consultants
La calidad como constante en una compañía mítica de los ochenta

>>
1
9
8
4

MEJORES
TÍTULOS:

jovencísimo Steve Turner se daba a conocer con tres
títulos de altura: 3D Space-Wars, 3D Seiddab Attack y
3D Lunattack. Cada una de las entregas, fuertemente
influenciadas por el clásico Battlezone de Atari, fue recibida
más que positivamente por público y crítica, motivando
incluso una cuarta entrega de la serie en 1985, conocida
bajo el nombre de Astroclone. A modo de curiosidad,
cabe decir que la trilogía original se puso más tarde a la
venta recopilada para la Rotronics Wafadrive, un particular

1
9
8
9

1
9
8
5

Avalon

Paradroid

Stormlord

144

periférico que competía en la misma liga del ZX Interaface 1
y del más popular ZX Microdrive.
	 El mismo Turner volvería a regalar prestigio a Hewson
con una serie de dos juegos a cual más espectacular
y divertido: Avalon y Dragontorc. Bajo el hoy vetusto
género de la videoaventura, Avalon nos contaba la historia
del mago Maroc, en la complicada misión de destruir
al oscuro Avelach. La misma premisa se repetiría en la
secuela, y en ambos casos contábamos con un detalle
de extrema curiosidad: nuestro protagonista no podía
morir. Ciertamente, controlábamos la imagen astral de
Maroc, y la ‘muerte’ únicamente conllevaba el hecho de
que volviéramos al cuerpo físico del mago y… vuelta a
empezar. En cualquier caso, ambos títulos fueron todo un
éxito, reapareciendo compilados en un pack con el original
nombre de Avalon + Dragontorc.
	 Pero Hewson no era solo el incombustible Steve
Turner… ¡casi! Hewson lanzaría por aquella época
un interesante plataformas llamado Technician Ted,
programado por Steve Marsden y David Cooke. Pero
sería por aquellos entonces cuando llegaría un genio
llamado Andrew Braybrook con un sensacional juego para
Commodore 64 llamado Paradroid. Puro ejercicio mental
ambientado en un robótico universo de ciencia ficción,
fue portado por su amigo Turner -ambos formaban una
sociedad conocida como GraftGold- para los ordenadores

Spectrum incluyendo toda una serie de novedades que
harían de Quazatron (que así se llamaría esta versión) un
videojuego totalmente novedoso. Sin embargo, su secuela,
Magnetron, apenas aportaría novedades… detalle que se le
perdonaría al ser el juego tan rematadamente bueno.

El catálogo aumenta
Cada vez eran más los programadores talentosos que
se acercaban a Hewson con ánimo de darle proyección
a sus programas. Con Braybrook y Turner a toda mecha
(publicando auténticos clasicazos como Gribbly’s Day
Out o Astro Clone, respectivamente), nuevos nombres
se hacían hueco en pos de alegrar a los siempre
receptivos usuarios de ordenadores. Así, 1985 y 1986
serían dos año en los que celebraríamos títulos como
Firelord (por Stephen Crow, una auténtica leyenda
del software de entretenimiento), Pyracurse (por Mark
Goodall y Keith Prosser), el simulador de trenes
Southern Belle (por Mike Male y Bob Hillyer) o el gran
Uridium de Dominic Robinson.
	 Sin embargo, en 1987 contemplaríamos toda una
explosión de grandeza en Hewson. A toda esta lista de
magos de la programación se les uniría un talentoso Raffaele
Cecco, que con veinte añitos en su haber dejó perplejos a
propios y extraños con auténticas maravillas lúdicas a la
usanza de Exolon o las dos entregas de Cybernoid. En
todos los casos, Cecco presentaba ejemplares ejercicios
de acción pura y dura, conjugando sabiamente una
mecánica jugable tan simple como adictiva a la par que
adornaba la pantalla con hermosísimos motivos gráficos.
Remató su leyenda en los ocho bits con Stormlord y su
secuela Deliverance, redondeando una faena que llegó a
convertirlo, según el magazine “Your Sinclair”, en una de las
mayores estrellas del universo Spectrum.
	 Pero sus compañeros de oficina tampoco se
quedaban atrás. Y es que en Hewson no salía ningún
título que siquiera tuviese algún pequeño atisbo de
mediocridad… y de ello da buena fe un mito jugable
como Nebulus (obra de John M. Phillips, que también
programara Impossaball), posiblemente el juego más
internacional de la productora. Aparte de haber pisado
la práctica mayoría de ordenadores y videoconsolas
habidas y por haber, Nebulus puede presumir de ser uno
de los lanzamientos con el nombre más cambiante de
todos los tiempos: Castelian, Tower Toppler, Kyorochan
Land o Subline son algunos de ellos.
	 Mientras, Steve Turner quemaría sus últimos
cartuchos para con Hewson desarrollando el genial
Ranarama y participando junto a Dominic Robinson,
John Cumming y Stephen Crow en Zynaps, uno de
los matamarcianos más impresionantes que jamás
haya pisado un ordenador de ocho bits. Y ya con el
bombazo Stormlord de por medio, sería entre el furioso
arcade Marauder y el sangriento Onslaught por
donde encontraríamos el fin de Hewson Consultants
como compañía.
	 Extrañamente, tuvieron la visión comercial de
reciclarse a sí mismos y volver a sembrar una nueva
semilla en las computadoras de 16 bits, renaciendo en la
era del ST y del Amiga bajo el nombre de 21st Century
Entertainment, desde donde publicarían majestuosas
obras como Nebulus 2, el espectacular Deliverance
o los fabulosos Pinball Dreams y secuelas de Digital
Illusions. Una nueva era que, aún con reminiscencias de
calidad, difícilmente harían olvidar la grandeza de una
Hewson a todas luces insuperable. •

S Firelord. Espectacular arcade aventurero obra de
Stephen Crow.

S Uridium. Un shooter con scroll controlado por el jugador
que supuso toda una revolución en el género.

S Nebulus. Uno de los juegos más portados del catálogo de
Hewson, se caracteriza por su sencillez y addiccón.

S Zynaps. Shooter espectacular como pocos para los
ordenadores de 8 bits.

S Ranarama: Divertido como pocos, el juego de Steve Turner
fue uno de los últimos en publicarse bajo el sello de Hewson.

145

ZONA INDIE

Algunos de los títulos más clásicos de esta nuestra corta
historia de los videojuegos han sido copiados hasta la
saciedad, bien en su totalidad, o bien derivando su mecánica
hacia otros derroteros que no acaban de ocultar el origen. El
bueno de Pong, primigenio juego donde los haya, ha servido como
fuente de inspiración de muchos otros títulos. No nos atreveremos a
decir que los juegos de tenis de las primeras máquinas se basaban
más bien en la capacidad de “rebote” de una pelotita sobre un
soporte más que en el deporte en si mismo (¿o quizás sí?), pero no
es menos cierto que los juegos tipo Breakout, Arkanoid y demás,
beben de todas, todas de aquel lejano Pong.

Podemos adornarlo de muchas maneras, vestirlo con mejores
o peores gráficos y añadir nuevas mecánicas, pero en esencia
el juego pervive casi siempre debajo de todas esas capas
superficiales de añadidos y vueltas de tuerca. Así, a lo largo de las
últimas décadas son varios los videojuegos que han recuperado
la fórmula mágica, desde el mismo Arkanoid, que no es más
que una evolución espacial del “rompemuros” de toda la vida,
pasando por interesantes desarrollos como Devilish (Megadrive),
Firestriker (SNES), Block Block (Arcade) o incluso Kirby’s Block
Ball (GameBoy), una clon nintendero con el rosáceo personaje
como protagonista. De este modo ha sido relativamente fácil que
Jonathan Lavigne y su pequeño equipo de Tribute Games inc. se
decidieran a intentar sobar un poco más la vieja escuela y crear un
interesante clon de dichos juegos para plataformas de descarga
digital. Rodearlo, como veremos, de un halo mágico y medieval no
es más que un adorno para que resulte un juego más atractivo de
cara al jugador, porque la mecánica tradicional subyace por debajo
y es realmente lo que funciona y engancha.

El mágico mundo de Gorudo se enfrenta a una temible amenaza.
Una presencia maligna ha hecho acto de presencia en el tranquilo
y pacífico reinado, y los dirigentes no pueden hacer nada para
frenarlo. Sólo nosotros, un mago llamado Cyrus, somos su única
esperanza. Gracias a que controlamos el arte secreto llamado
Wizorb, podremos hacer frente a las diabólicas criaturas que
invaden estas tierras y acabar con la amenaza de una vez por todas.
El denominado arte del Wizorb no es más una especie de bastón

mágico con poderes, que es capaz de disparar, atrapar enemigos o
lanzar hechizos. ¡Lo que viene a ser la típica “raqueta” del Pong! Así
que manos a la obra. Exploraremos el reino de Gorudo atravesando
diferentes escenarios desde la ciudad de Clover hasta el mismísimo
castillo en lo alto del monte Cauldron, mientras hacemos uso
de nuestros reflejos para quitarnos de en medio a todos esos
indeseables que nos impiden continuar nuestro camino.

En el juego controlaremos el bastón en la parte inferior de la pantalla
y para continuar de nivel tendremos que destruir los “ladrillos” que
aparecen en cada una de las fases y destruir a nuestros enemigos.
Para ello nos aprovecharemos de su capacidad para disparar bolas
que rebotan en las paredes, disparos, hechizos mágicos, etc.
Podremos recoger en nuestro camino monedas que nos servirán
para comprar nuevo equipamiento, y usar la magia con los que
ejecutar determinados movimientos especiales. Gracias a todos
esos detalles, Wizorb gana una nueva dimensión y no se queda
únicamente en un clon del Breakout. Es verdad que la temática
RPG es muy ligera, y apenas intercede en el desarrollo habitual
del juego, pero también es cierto que supone un pequeño soplo
de aire fresco sobre tan manida forma de jugar. Las vidas extras,
las pociones y la forma de ayudar a los habitantes de los pueblos
gracias al dinero que recolectamos, son sólo algunas de estas
novedosas formas de interactuar con un juego tan viejo como la
vida misma.

Gráficamente Wizorb nos encanta, gracias a su diseño basado en
pixelotes, muy retro y bien realizado, no en vano los artistas que han
trabajado en este título están ya curtiditos en este tipo de gráficos.
Todo se mueve muy bien, no hay apenas efectos especiales que
distraigan nuestra atención, y la paleta de colores es brillante y
atractiva. Lo cierto es que el tiempo empleado por Lavigne y su
equipo se nota bastante. Las músicas, también evocadoras de un
tiempo pasado, están bien confeccionadas aunque pueden cansar
tras llevar una hora jugando.

Wizorb no es un título muy largo, pero divierte y es sencillo, perfecto
para esas partidas cortas sin muchas complicaciones que vienen
bien tras un día de trabajo.

sistema:
PC/Xbox Indie

origen:
Canadá

desarrolla:
Tribute Games inc.

género:
Arcade

jugadores:
1

web:
http://www.tributegames.com/

Wizorb
Aqui llega otro clon de Breakout, Arkanoid y otros tantos, pero
no os equivoquéis, Wizorb evoluciona un pelín la mecánica
y está aderezado con un pequeños pequeños tintes RPG y
unos gráficos que harán las delicias de todos seguro.

146

http://www.tributegames.com/

ZONA INDIE>>

Hay mucho arte
“embutido” en el juego.
Jonathan ha contado
con la colaboración de
varios conocidos para
elaborar ilustraciones
promocionales como la
que veis arriba. Ese póster
es obra de Stéphane
Boutin, compañero de
fatigas de Lavigne al haber
participado ambos en el
desarrollo de Scott Pilgrim
vs the World: The Game.

Ninja Senki
El título anterior a
Wizorb desarrollado por
Jonathan es un divertido
plataformas gratuito
que puede descargarse
desde su página personal.
Ninja Senki se asemeja
en gráficos, jugabilidad
y desarrollo a lo que
podría haber sido el
típico plataformas para
GameBoy Color de
mediados de los 90.
Divertido, corto y sencillo
de cogerle el truco.

http://www.ninjasenki.
com/

S El “arte” de Wizorb. Finalmente este es el artwork que suele
ilustrar el juego de la desarrolladora canadiense y que encontraréis
además en la web oficial del juego. Corrió a cargo de Michael Brennan,
otro ilustrador de talento que se prestó a colaborar con el proyecto.

S En la sencillez está el éxito. Una pala en la parte inferior, la
consabida ‘bola’ y unos ladrillos por destrozar. Los desarrolladores
complicaron un pelín el desarrollo típico de Arkanoid, pero no os
asustéis, la base se mantiene inamovible..

147

http://www.ninjasenki.com/
http://www.ninjasenki.com/

Entrevista Jonathan Lavigne
Hablamos con Jonathan Lavigne (http://www.pixeltao.ca/), un joven
diseñador de videojuegos canadiense que acaba de fundar su propia
empresa de desarrollo de videojuegos, Tribute Games, y que ya nos
sorprendiera hace un tiempo con su excelente plataformas gratuito Ninja
Senki, un divertido tributo (nunca mejor dicho) a los plataformas de 8 bits.

Hace unas semanas apareció por fin su última producción, Wizorb, una
especie de inteligente mezcla entre Arkanoid y juego de rol de gráficos
pixelados bastante divertido que podéis adquirir desde ya en el bazar
indie de Xbox 360. Le preguntamos a Jonathan acerca de su pasado como
diseñador y grafista, de lo que piensa sobre la escena independiente y las
plataformas de distribución y, por supuesto, acerca de sus planes de futuro.

Hola Jonathan, muchas gracias por atender a RetroManiac. En primer
lugar nos gustaría por favor que nos contaras algo sobre ti, cuando
comenzaste a desarrollar videojuegos, cuáles fueron tus primeros
sistemas, tus primeras incursiones en el mercado comercial...
J.L: Comencé en primer lugar a programar juegos para Gameloft en el año
2002. Me contrataron como artista de pixelado para trabajar sobre todo en
juegos de móviles en blanco y negro. Justin Cyr, con quien acabo de fundar
Tribute Games, entró a trabajar también en Gameloft un mes después, y
al igual que yo se dedicaba a los gráficos pixelados. Crear gráficos para
este tipo de dispositivos era bastante complicado ya que carecíamos de
colores, incluso de diferentes tonalidades de grises, así que teníamos
que arreglárnosla para encajar los gráficos en pantallas con resoluciones
tan pequeñas como 96x90 pixels. De todas formas era muy divertido y
aprendimos mucho sobre estas técnicas. La tecnología en los teléfonos
móviles ha evolucionado realmente rápido, así que casi sin darme cuenta me
encontré diseñando juegos en 3D con millones de colores a mi disposición
(¿recordáis N-Gage?). El primer juego que realicé desde el principio hasta
el final del proceso de producción fue Gulo’s Tale. Tengo muy buenos
recuerdos de este título aunque no sea un título especialmente bueno.

Conocemos tu trabajo gracias sobre todo a algunas títulos para
Ubisoft como el sorprendente beat’em up de las tortugas ninja para
GameBoy Advance (RetroManiac nº4), o los más recientes Scott
Pilgrim para el circuito comercial y Ninja Senki (indie). ¿De qué
trabajo te sientes más orgulloso?
JL: Soy un fan incondicional de las tortugas ninja y de Scott Pilgrim, así
que fue como un sueño trabajar en estos títulos. Sin embargo, como Ninja
Senki es realmente mi proyecto personal, y fue el que además me obligó a
aprender programación aparte de integrar los gráficos y el diseño general
del juego, podría decirse que es realmente el trabajo del que estoy más
orgulloso.

¿Cuáles son tus fuentes de inspiración principales?
JL: Gran parte de las fuentes de inspiración provienen de los buenos juegos
de NES. Hay algo en su simpleza, carisma y quizá en la ingenuidad de esos
juegos que casi ningún título actual puede igualar. También pruebo y disfruto
con muchos juegos modernos, pero no son necesariamente el tipo de
producto que me gusta hacer personalmente.

¿En qué otros juegos en particular te hubiera gustado participar?
JL: Aparte de hacer mis propios juegos, tengo una pequeña ilusión, y es
que Capcom nos llame parece hacer un nuevo Mega Man de 8 bits. Sería un
sueño hecho realidad, pero imagino que nunca ocurrirá…

¿Tienes algún videojuego o creador/diseñador favoritos?
JL: ¡Es difícil elegir a uno! El trabajo y la influencia Shigeru Miyamoto en el
diseño de videojuegos es increíble. Aunque también me gustan Keiji Inafune
y Akira Kitamura porque crearon Mega Man, que es mi serie favorita desde
siempre. Y admiro profundamente a Shinji Mikami (Vanquish) y George

Kamitani (Vanillaware), por lo que están consiguiendo en la actualidad.

Acabas de terminar Wizorb, una especie de Arkanoid medieval con
toques fantásticos y algunas características RPG, que va dirigido al
PC y la zona indie del bazar de Xbox 360. ¿Nos puedes contar algo
sobre el juego? ¿En que se diferencia del resto de clones basados en
Arkanoid?
JL: Wizorb se basa en los típicos clones del “Breakout”, pero se diferencia
de otros “imitadores” en como puedes utilizar la magia en tu provecho
para pasar de nivel. También incluye algunos elementos típicos de los
RPG, como pueden ser ganar oro para ayudar a la gente del pueblo a
reconstruir sus casas, o comprar ítems de mejora. También hay algunas
áreas secretas en el juego en las que tendrás que salvar a los niños que han
sido secuestrados. El otro punto fuerte es el ambiente, los personajes y las
animaciones.

RM: El juego ya está disponible en el bazar de Xbox. ¿Para cuándo
podemos esperar la versión PC?
JL: Espero que en breve. (Nota. En el momento de la aparición de este
número de RetroManiac la versión para ordenadores compatibles ya ha
aparecido y puede descargarse de GamersGate por ejemplo).

También habéis fundado Tribute Games INC. Una pequeña compañía
que se va a centrar en el desarrollo de videojuegos con mecánicas
clásicas pero con un toque moderno y único. ¿Nos puedes explicar
un poco cuál es vuestra intención y que pretendéis conseguir con
esta nueva empresa?
JL: Cuando era un niño, leí algo en una revista de videojuegos sobre los
primeros planes que tenía Nintendo para crear la sucesora de la SNES.
Todavía no se hablaba de Nintendo 64 como tal. Si me memoria no me
falla el autor del artículo hablaba de las nuevas posibilidades de la máquina
diciendo algo como: “imagina The Legend of Zelda: A Link to the Past
con un mundo 50 veces más grande”. No digo que tengamos que hacer
exactamente esto, pero el redactor estaba previendo nuevas posibilidades
en el desarrollo y jugabilidad de los juegos, no sólo en sus gráficos. ¿Cómo
hubiera evolucionado un juego de NES en la generación actual de consolas
como Xbox 360 o PS3? Esto es precisamente lo que buscamos conseguir
en las producciones de Tribute Games.

¿Algo que nos puedes adelantar de vuestros planes de futuro?
JL: No puedo revelaros mucho acerca de nuestro siguiente proyecto ya
que todavía es muy pronto, pero nos gustaría producir juegos de diferentes
géneros. Así que, aunque nuestro siguiente título se base también en el pixel
art y la jugabilidad en 2D, no tendrá relación con los juegos tipo ‘breakout’,
no poseerá un ambiente fantástico y no adoptaremos nuevamente una
perspectiva cenital. ¡También podemos esperar un mayor componente de
acción!

¿Qué piensas del mercado independiente? En la actualidad existen
multitud de plataformas de distribución con las que poder obtener
un beneficio económico por el trabajo realizado y las herramientas
de desarrollo son más sencillas de utilizar, algo que hace unos años
era mucho más complicado de conseguir. Pero también parece que
todo está mucho más fragmentado y que la visibilidad de un producto
es muy temporal. Navegar por ejemplo a través del bazar indie de
Microsoft es una tortura, y la app store del iPhone tampoco pone las
cosas muy fáciles. ¿Falta todavía camino por recorrer?
JL: No ha habido nunca un momento mejor que este para ser indie. Como
dices, hay un gran número de herramientas y canales de distribución
disponibles para los desarrolladores independientes, posibilitando que
cualquiera programa y distribuya el juego de sus sueños (¡después de
trabajar duro claro!). El aspecto negativo es que todo esto ha abierto la
puerta al oportunismo. Parece que no todo el mundo está aquí por su

148

http://www.pixeltao.ca/

ZONA INDIE>>

amor a desarrollar videojuegos. La gran cantidad de productos
disponibles está haciendo que el mercado esté literalmente
copado de juegos que no son necesariamente buenos. Así
que sí, creo que estas plataformas de distribución necesitan
mejoras, también de cara a los usuarios y a los desarrolladores,
haciéndolas más accesibles y atractivas.

¿Crees que el control absoluto del producto, sin depender
de productoras y distribuidoras es el camino a seguir?
¿Se puede sobrevivir siendo un desarrollador indie?
JL: Trabajar en una gran compañía puede ser muy frustrante,
ya que las decisiones en los negocios (que son legít imas
para la supervivencia de la compañía), a veces terminan
por cancelar un proyecto, o por modificar la producción
enormemente. Ver como se tiran a la basura sin razón
aparente muchos meses de trabajo desaniman a cualquiera.
En cualquier caso, la experiencia que se gana trabajando en
una gran empresa es formidable, así que siempre será un
buen punto de partida para cualquier aspirante a desarrollar

videojuegos por su cuenta.
¿Y qué le recomendarías a nuestros lectores interesados
en hacer un videojuego para ganar dinero?
JL: Ser muy meticuloso y organizado para evitar perder tu
inversión y fundirte el dinero antes de que hayas terminado la
producción de tu primer juego. Una buena planificación, algo de
experiencia y por supuesto, mucha determinación, son la llave
para producir tus propios videojuegos.

RM: Leímos en una entrevista anterior que echabas de
menos que no te preguntaran por tu superpoder favorito
(una pregunta usual al término de las entrevistas en
la famosa revista Nintendo Power), así que… ¿Qué
superpoder te gustaría tener?
JL: Cualquier superpoder que me permitiera manipular el tiempo
sería muy útil, ¡pero imagino que volar también estaría genial!

Muchas gracias Jonathan por tu tiempo.
¡Gracias a vosotros!

Los desarrolladores
Tribute Games es una
pequeña desarrolladora
ubicada en Canadá y cuyo
alma máter es el propio
Jonathan Lavigne, que se
rodeará de colaboradores
según sea el caso para
crear sus juegos.
En su web podemos leer
la siguiente descripción
que hacen sobre ellos
mismos:

Somos un estudio
independiente de
videojuegos ubicado en
Montréal. Realizamos
juegos que son divertidos
y con especial atención
en el pixel art y el diseño
de juegos clásicos (en
ocasiones con una vuelta
de tuerca moderna).
Somos terriblemente
apasionados sobre
nuestro trabajo y nuestra
inspiración proviene
mayormente de los años
de los videojuegos de
8 y 16 bits. ¿Por qué?
Porque esos son los
juegos que nos gustan y
que seguimos jugando
hoy en día.

¡Esperamos que os
gusten nuestros juegos!

149

UNEPIC

Sistema: Windows
Desarrollador: Francisco Téllez
Género: Aventura/RPG/Plataformas
Descarga: http://www.unepicgame.com/es/index.html

Normalmente en esta sección os presentamos juegos sencillotes y cortos,
muchas veces basados en plataformas flash para que puedan jugarse
directamente desde el navegador, y casi siempre gratuitas, pero en esta ocasión
vamos a hacer una excepción, y es que Unepic es un pedazo de juego creado
por el desarrollador indie Francisco Tellez, que merece que le echeis no uno,
sino cientos de vistazos...

En el papel de Daniel, un chaval de nuestros tiempos, experto en videojuegos,
pelis de ciencia ficción y juegos de rol (quizás más de uno se vea identificado),
nos veremos involucrados en una larga aventura casi sin quererlo, y es que de
repente somos teletransportados desde la casa de un amigo hasta un tenebroso
castillo que parece sacado de alguno de los juegos de rol que tanto nos gustan.
Daniel piensa que todo es producto de alucinaciones provocadas por algún tipo
de droga mezclada con las 500 cervezas que llevaba durante la partida (sus
amigos, que son unos cachondos), pero la realidad quizás sea muy distinta y
sólo podremos descubrirla jugando a Unepic de principio a fin...

Mezcla de géneros
El juego se presenta como una aventura larga de exploración y algunos acertijos,
con muchos toques roleros y un gran, que decimos gran, enorme sentido del
humor, gracias a los continuos guiños a toda esa cultura “friki” que nos rodea
y que nos encanta. Fran ha sido capaz de sintetizar todas y cada una de las
inquietudes de un jugador ya avezado y experimentado en estas lides en un
entorno hostil y tenebroso que nos induce a continuar siempre “un poco más”.
En una sensación que nos recuerda en parte a su reconocida inspiración en
títulos como The Maze of Galious, la saga Castlevania o Diablo,pero también a
como plantea las mazmorras la serie Zelda de Nintendo, que nos provocaba a
continuar y continuar, recogiendo llaves y utilizando determinadas habilidades
hasta que nos dolían los ojos o llegábamos al final de la misma.

¡En marcha, que empieza la aventura!
Así es Unepic. Exploraremos el castillo de Harnakon con la ayuda de nuestro
mechero zippo, nos volveremos locos hablando con la “sombra” que nos
posee al inicio y que trata siempre de que optemos por morir en determinadas
situaciones, interactuaremos con los diferentes objetos, las 100 armas, las
pociones y demás parafernalia, mientras deambulamos a través de las 200
gloriosas “habitaciones” dispuestas en un laberíntico escenario... Cada tipo de
arma posee sus propias características y su utilización será mejor o peor según
la situación y el enemigo al que nos enfrentemos, crear pociones nos obligará a
encontrar el caldero mágico y apuntarlas en nuestro libro de hechizos, encender

Completa tu ración habitual de
juegos independientes...

ZONA INDIE

las antorchas iluminará el camino y
puede que nos descubra secretos
escondidos, nuestro personaje
sube de nivel y existe una tabla de
estadísticas online para que nos
comparemos con otros jugones.

Es un título largo, complejo y muy
cachondo. Todas sus líneas de
diálogo merecen ser leídas con
detenimiento mientras disfrutamos
de la aventura y se va desarrollando
el inteligente guión, con giros
incluídos y nuevas misiones a realizar.
Preferimos que disfrutes tú mismo de
Unepic y que vayas descubriendo
por tu cuenta todo lo que encierra,
y para ello puedes optar primero a
bajarte la demo gratuita disponible
desde la web oficial, y decidirte tras
acabártela por comprar el juego
completo, que la verdad es que
merece, y mucho, la pena.

STEALTH BASTARD

Sistema: Windows
Desarrollador: Curve Studios
Género: Plataformas/Puzzle
Descarga: http://www.stealthbastard.
com/

Este es un juego gratuito que puede
descargarse desde su web oficial
obra de Curve Studios, parte del
equipo que ya trabajara en otros
interesantes proyectos (estos sí, de
pago) como Fluidity/Hydroventure o
el atractivo plataformas Explodemon!
para PSN. En este caso sin embargo
los creadors han optado por simular
las típicas escenas de sigilio/
espionaje de la saga Metal Gear, y
los controles y mecánica del genial
Super Meat Boy, todo ello envuelto
en un diseño bastante personal, muy
definido y cachondo, con el pixel
como base por cierto.
El objetivo del juego es sencillo.
Tendremos que superar los
diferentes niveles llegando desde
un extremo de la pantalla hasta el
otro, y para ello será necesario que
nos escondamos en las sombras,
evitemos las cámaras de seguridad,
evitemos a los enemigos y activemos
diferentes interruptores para abrir la

150

http://www.unepicgame.com/es/index.html
http://www.stealthbastard.com/
http://www.stealthbastard.com/

DINO QUAKE

Sistema: Flash
Desarrollador: Neutronized
Género: Arcade
Descarga: http://www.neutronized.
com/games/DinoQuake/

¿Recuerdas Snow Bors. , Bubble
Bobble, Mar io Bros. o juegos
de s imi lar ca laña? Seguro que
s í , y también recordarás los
buenos momentos que pasabas
gastándote las monedas
de 5 duros en las d ichosas
máquinas. Vale, Dino Quake
no es exactamente lo mismo,
pero s i que se basa en los
mismso preceptos y mecánicas
y consigue mantenernos
enganchados durante a lgunos
minutos. ¡La senci l lez a l poder !
Gráf icamente notable, los
d iseños se basan en escenar ios
y p lataformas bien p ixe lados,
con pocos movimientos y spr i tes
senci l los pero ident i f icables.
Las musiqui l las acompañan y
la jugabi l idad no se res iente

(además, e l juego no es muy
largo y podremos cont inuar por
donde nos hayamos quedado
cuando e l je fe i r rumpió en
nuestro despacho).
La bomba es la posib i l idad de
jugar con un amiguete en e l
mismo ordenador compart iendo
tec lado, como en los buenos
t iempos de nuestro quer ido
Spectrum, y lo malo es que que
se agota demasiado pronto. En
f in, más no se le puede pedir.
Echadle un o jo, porque Dino
Quake es un t í tu lo d ivert ido, b ien
e jecutado y con remin iscencias
a t iempos pretér i tos.

MEGA MASH 7 IN 1

Sistema: Flash
Desarrollador: Nitrome
Género: Plataformas
Descarga: http://www.nitrome.com/
games/megamash/index.html

Que un título trate de aglutinar algunos
de los géneros más populares de los
videojuegos no es raro. De hecho se
nos viene a la memoria el estupendo
Retro Challenge para Nintendo DS,
un par de cartuchos (el segundo
sólo apareció en Japón), con mucha
historia por detrás y muy divertidos
del que ya hablaremos en el futuro en
RetroManiac. También recordamos con
cierta nostalgia al gran Rocket Knight
de Konami o el increíble Gunstar Heroes
de Treasure, auténticos magos de las
mezcolanzas jugables... Sorprende
sin embargo la complejidad de esta
mixtura y lo bien que lo ha sabido llevar
Nitrome a un entorno tan limitado como
es la programación en flash.
La cosa va de superar niveles, de
llegar desde la izquierda de la pantalla
hasta la derecha en un desplazamiento
típicamente conocido, sorteando
obstáculos, recogiendo objetos en
nuestro camino y eliminando enemigos.
Todo esto os sonará, ¿verdad?. Pues lo
mejor de todo es que divierte y es un
juego excelente para pasar el rato.

puerta que nos da pie a continuar
hasta el siguiente nivel. Lo bueno es
que el desarrollo del juego y el diseño
de los niveles están francamente
bien realizados. Las primeras fases
nos servirán a modo de tutorial para
conocer las habilidades de nuestro
personaje y los peligros a los que nos
enfrentamos, mientras que a partir
del “segundo mundo” las cosas se
pondrán feas de verdad.
Por otro lado la mecánica se basa
mucho en la “prueba y error”. Quizás
esto no sea del agrado de todos,
pero los menos conformistas dadle
una oportunidad a Stealth Bastard y
veréis como el juego os recompensa
con algunos momentos estelares
muy divertidos y un planteamiento
de los puzzles bastante original.
Puede que el único problema que
encontramos en este sentido es
que los escenarios a veces son un
poco confusos, y en ocasiones no
sabremos si lo que vemos es un
hueco para escondernos, o una caja
que sobresale por ejemplo.
Sin embargo este es el único
problema que podemos achacarle
al juego, por lo demás es un título
redondo. Desde su banda sonora
atractiva, los sonidillos divertidos y
los gráficos más que no tables con
algunos efectos de luces y sombras
muy currados. El que podamos
subir nuestros récords a internet
para competir con otros jugadores
y el pedazo de editor de mapa que
incluye, no hace más que acrecentar
el atractivo de un título como este.

ZONA INDIE>>

Algunas imágenes de los juegos:
Pixelprospector
http://www.pixelprospector.com

151

http://www.neutronized.com/games/DinoQuake/
http://www.neutronized.com/games/DinoQuake/
http://www.nitrome.com/games/megamash/index.html
http://www.nitrome.com/games/megamash/index.html

SISTEMA: Arcade
AÑO: 1984
GÉNERO: Plataformas
PROGRAMACIÓN: Tehkan
PUNTUACIÓN: *****

En el año en que triunfaba los juego de
plataformas como Donkey Kong, Popeye
o Burguertime, fue cuando apareció Bomb
Jack, que gozaba una mecánica hasta
entonces nunca vista gracias a la habilidad
de volar.
	 Esta habilidad llevaba la mecánica del juego hasta
lugares nunca visto hasta entonces, además de dar
muchísima mayor libertad al jugador, a la hora de
desenvolverse en las fases del juego.
	 Bomb Jack poseía una mecánica simple, tan
solo teníamos que recoger una serie de bombas,
repartidas por el escenario, evitando a los enemigos
que salían en pantalla. Muy similar al juego que se
analiza en este mismo número de RetroManiac,
JUMP Arkedo Series. También teníamos la ayuda
de unos ítems con la letra P, que a cual Pac-Man,
nos daba la habilidad de eliminar los enemigos en
pantalla, pero por tiempo limitado. Además de otros
ítems, como la E, que nos daba una vida extra,
la B, que aumentaba el multiplicador de puntos,
triplicando nuestra puntuación obtenida a partir
de ese momento y una letra S, que nos daba una
continuación extra y directamente pasábamos al
siguiente nivel del juego. Todas esas letras, a su
vez, aumentaban el marcador de puntos. Una vez
recogidas todas las bombas pasábamos al siguiente
nivel. Aunque el juego premiaba la recogida de las
bombas encendidas, dando una puntuación extra si
conseguíamos coger una cantidad de ellas de forma
consecutiva.
	 Las fases no tenían ningún tipo de scroll y cada
una tenía un fondo diferente, para ambientar el nivel.
No era el apartado gráfico por lo que destacaba este
mítico Bomb Jack, sino más bien por la adicción
instantánea que proporcionaba.
	 Personalmente no caté el Bomb Jack Arcade
en su momento y conocí este juego por la versión
para NES que cambió su nombre a Mighty Bomb
Jack – por temas de licencia – y se lanzó justo un
año después. Tenía una mecánica similar, pero con
ciertos cambios, como el añadido del scroll a las
fases, por ejemplo. Después con los años conocí
la versión original en emuladores y más tarde una
versión java para mi móvil, el cual, tenía la jugabilidad
intacta y quizás sea la versión a la que más tiempo
he dedicado, junto a la de la consola NES.
	 Si quieres conocer un poco la historia de los
videojuegos, no dejes de jugar a este mítico juego
arcade. Eso sí, ya te aviso que el juego engancha y
te va a ser difícil despegarte de él.

LOADING...>>
S Recogiendo bombas por los aires. Bomb Jack llevó el género de
los juegos de plataformas a un nuevo nivel, ya que por aquel entonces
estaban algo más limitados y en este juego teníamos la habilidad de volar,
lo que daba al juego de una mayor libertad. Bomb Jack

153

REmake>>

“Rise Out” fue uno de los muchos clones que surgieron a partir de “Lode Runner”
y tenía su mismo concepto: cada pantalla era un nivel y debíamos trepar al
siguiente por la escalera de salida evitando caernos al agua y ser atrapados por
unos perseguidores con tendencias suicidas. La dificultad del juego consistía
precisamente en jugar al gato y al ratón con ellos, obligándoles a seguirnos por un
recorrido que nos permitiera aventajarles en la huida o dejarles atrapados en alguna
parte del nivel, porque si caían al agua reaparecían en su posición inicial y eso
alteraba el desarrollo de nuestra “trampa”. Al diseñarla había que tener en cuenta el
tiempo que tardaban ciertos muros en regenerarse tras dispararles y la necesidad

de encontrar la llave que abría la puerta de escape, oculta en una de las cajas
repartidas por la pantalla. Este remake respeta el diseño de los 20 niveles originales,
sus mismos passwords y la opción de jugar con tres velocidades de persecución,
pero mejora los gráficos y el sonido. El autor, Vladislav Kuzevanov, utilizó texturas en
alta resolución de plastilina, metal, cartón, ladrillo o papel que dotan al juego de una
estética más artesanal, como si fueran “trabajos manuales” en comparación con los
monótonos bloques grises de 8 bits para MSX. Las músicas también son versiones
remasterizadas de las originales de cada nivel. Por cierto, circula el rumor de que
nadie consiguió resolver el último… ¿Te atreves a intentarlo?

En 1983 Brøderbund Software lanzó el famoso “Lode Runner”, un
juego que consistía en superar niveles estratégicamente diseñados
para escapar o morir en el intento. Cada pantalla funcionaba como

un rompecabezas que había que resolver sin ser atrapado, y la
respuesta japonesa no se hizo esperar. En el mismo año Hibiki

Godai desarrolló para MSX “Rise Out from Dungeons”.

Plataforma original: MSX | Año: 1983 | Género: Plataformas/Inteligencia | Programación: Vladislav Kuzevanov | Sistema/s: Windows
Descarga: http://www.oneonlinegames.com/download/rise-out-remake

Rise Out from Dungeons

http://www.oneonlinegames.com/download/rise-out-remake

Hasta el siguiente numero!

! ,

