

Grupo F9 (*)

El videojuego analizado en el presente artículo está en plena actualidad y responde al primer de los libros de la saga “Harry Potter” de la autora J.K. Rowling. Quien ha vendido la no friolera cifra de más de 100 millones de libros traducidos a 46 idiomas, de los primeros cuatro libros.

Tipo de juego

“Harry Potter y la Piedra Filosofal” es un videojuego de plataformas en 3D distribuido por Electronic Arts, cuya acción se realiza en primera persona. Disponible para cuatro plataformas: PC, PsOne, Game Boy Advance y Game Boy Color; los cuales reproducen de manera muy fidedigna el argumento del primero de los libros de la saga. No en vano la propia autora de los mismos participó en la ambientación del videojuego.

Finalidad

Respecto a su finalidad, considerando su derivación de un libro de aventuras infantil-juvenil, es indudable creer que el juego pretende introducir al jugador en el fantástico mundo de la brujería y hechizos de Hogwarts.

Objetivos prácticos del juego

Teniendo en cuenta el origen del mismo, el objetivo del juego claramente queda expresado no sólo en el título de “Harry Potter y la Piedra Filosofal”, también en el libro: ayudar a Harry Potter (mejor decir ayudarnos a nosotros mismos en el papel de Harry Potter) a encontrar la misteriosa **Piedra Filosofal**, gracias a la cual se obtiene el elixir de la vida eterna, e impedir que caiga en manos de nuestro eterno enemigo Lord Voldemort.

Como puede suponerse es recomendable la lectura del primero de los libros, titulado con el mismo nombre, para entender el complejo entramado de personajes y situaciones.

Requisitos de aprendizaje

Este juego de plataformas 3D es adecuado para jugadores de edades comprendidas entre los 8-12 años, al igual que sucede con los libros, a los cuales se les puede iniciar en el hábito de la lectura con los libros de la saga de Harry Potter; pues conocer la historia con anterioridad hace el juego más apasionante. No cabe decir que la imaginación es necesaria, pues aprenderemos a volar en una escoba, a encantar objetos, comer ranas de chocolate...

Contenidos de valor del juego

El juego contiene por un lado el propio desarrollo de plataformas 3D, por otro se nos permite practicar diferentes aspectos que nos serán de utilidad para el juego, y finalmente podemos, por ejemplo, mientras avanzamos en el juego, coleccionar los cromos de los profesores y magos más famosos, o bien recoger gominolas de múltiples colores, participar en el tradicional y original juego de Quidditch.

Qué decir del deporte más conocido en Hogwarts: el **Quidditch**, mezcla de fútbol, baloncesto y rugby, cuyas reglas se aplican a 15 metros del suelo montados en una escoba. Aunque el primer intento es divertido, el juego puede convertirse en repetitivo y llegar a ser predecible.

No hemos de olvidar que la acción se realiza en una escuela de magia, por tanto deberemos asistir obligatoriamente a las diversas clases de *Defensa contra las Artes Oscuras*, de *Herbología*, de *Pociones* y de *Encantamientos*, en las cuales aprenderemos trucos que nos servirán para avanzar a lo largo del juego.

Nos iniciamos en las primeras lecciones de *Defensa contra las Artes Oscuras*, donde aprenderemos siguiendo las instrucciones del profesor Quirrell el hechizo de "Flipendo" que nos permitirá mover las cosas de su sitio y abrir muchas puertas. Aprender este hechizo supone un gran dominio del movimiento del ratón siguiendo una pauta, a l'estilo del aprendizaje de la caligrafía.

La pauta de aprendizaje de los hechizos sigue el mismo patrón, modificando en su caso el trazo a efectuar. Veamos algunos ejemplos gráficamente ilustrados:

Hechizo "Flipendo":

Con él desplazaremos los objetos y accionaremos palancas.

Hechizo "Lumos":

Que nos permitirá abrir puertas y baúles.

Hechizo "Wingardium Leviosa":

A quien no le gustaría hacer volar objetos, pues con este hechizo es posible.

La finalización de este proceso permite conseguir un mayor dominio del ratón en la pantalla, pues a lo largo del juego no volveremos a realizar el trazo el cual aparecerá automáticamente.

Tampoco podemos perder la posibilidad de aprender a volar en escoba, realizar acrobacias y pasar por los aros en nuestra primera lección de vuelo.

Capturas de pantalla de las prácticas de vuelo en escoba donde los círculos van disminuyendo en tamaño según la progresión.

Esta práctica sigue la línea anteriormente definida por las prácticas de hechizos, mejorar en el dominio y la coordinación del uso del teclado (teclas de movimiento) y el ratón.

Una vez asimilada la correspondiente lección deberemos poner en práctica nuestro nuevo hechizo aprendido para conseguir superar los desafíos que nos plantearán los mismos profesores. Al finalizar con éxito los mismos se nos premiará con un determinado número de puntos para nuestro grupo, estableciéndose una “falsa” competición entre las diferentes casas de Hogwarts:

- ✓ Hufflepuff: caracterizados por su justicia y nobleza.
- ✓ Slytherin: definidos como astutos y decididos.
- ✓ Ravenclaw: conocidos como los sabios y ingeniosos.
- ✓ Gryffindor: los valientes, caballerosos y atrevidos (casa a la cual perteneceremos)

Imagen del estado de punto de las diferentes casas

Y en el camino podremos recoger: cromos de Magos famosos para añadir a nuestro propio álbum, “estrellas del desafío” distribuidas por las zonas de prácticas estratégicamente, “ranas de chocolate” que nos proporcionarán energía y gominolas de todos los colores las cuales podremos intercambiar por cromos con otros personajes, son moneda de cambio.

Finalmente nos encontraremos con curiosas situaciones que deberemos resolver y en las cuales deberemos aplicar nuestros conocimientos, por ejemplo nos enfrentaremos en un juego de ajedrez enorme de piezas encantadas que intentarán acabar con nosotros después de cada movimiento. Jugamos como una pieza más.

Criterios pedagógicos

Desde el punto de vista más didáctico y pedagógico, aunque algunas líneas se han comentado anteriormente, “*Harry Potter y la Piedra Filosofal*” ofrece muchas posibilidades de trabajo como recurso educativo, especialmente por lo que al dominio del medio informático que se requiere (aunque existen opciones que facilitan las acciones a los más pequeños como la opción de Salto automático que ahora decepciones a la hora de solventar las plataformas flotantes.

- **Motivación:** Un elemento potencialmente motivador en el juego es su realismo 3D, sus gráficos y sonido. Aunque en su mayor grado encontremos la fidelidad a la versión escrita de “*Harry Potter y la Piedra Filosofal*”.
- **Toma de decisiones:** Para poder dar respuesta a las situaciones y desafíos que se nos plantean es imprescindible conocer y entender el porqué de las mismas, conocer el funcionamiento y reglas de juego en Hogwarts que los propios profesores en las sesiones de prácticas nos comentan. Hay que tener claro el objetivo o finalidad del desafío para poder finalizarlo exitosamente.

Captura de pantalla de uno de los desafíos planteados.

- **Navegación:** como todo juego de plataforma, la navegación es múltiple dentro del mismo nivel donde existe una “puerta de acceso” y una de salida. Un solo camino que debes recorrer y del cual podrás desviarte para luego regresar según las decisiones que tomes.
- **Sistema de ayuda:** no existe un sistema de consulta como tal y como se conoce en otros juegos. En este videojuego son las propias prácticas las que nos permiten ejercitarnos en un movimiento o conocer una habilidad que nos será de utilidad para superar el desafío.
- **Gráficos:** la calidad de los gráficos es alta aunque esta misma pueda representar ciertos inconvenientes según las características del equipo (ver requisitos mínimos del sistema). El

diseño de los personajes es bastante correcto, aunque no existen expresiones faciales de ningún tipo y algunos movimientos más bien nos muestren figuras rígidas. Lo que más deberíamos destacar es el trabajo de los escenarios interiores del castillo, repletos de pasadizos escondidos, ligeros cambios de tonalidad que indican una puerta secreta, ventanales con mosaicos de colores por donde penetra la luz, zonas de claro-oscuro...

- **Sonido:** el entorno musical del juego está muy elaborado. El doblaje al castellano de las voces es muy bueno y los efectos de sonido de las puertas, voces, rugidos monstruosos, pasos sinuosos por los pasadizos... ayudan a crear una ambientación apropiada para un misterioso entorno como sería propio del castillo de Hogwarts que describe la británica escritora J.K. Rowling.

Requisitos mínimos del sistema

- Windows XP, Windows Me, Windows 2000, Windows 98, o Windows 95
- 266 MHz Intel Pentium II o procesador AMD K6-2
- 64 MB RAM
- 4x CD-ROM/DVD-ROM
- 500 MB de espacio libre en el disco duro
- 8 MB de memoria de video
- DirectX 8.0 o superior (incluido en el CD-ROM)
- Tarjeta de sonido compatible con SoundBlaster

(*) El Grupo F9, asesorado por Begoña Gros, está formado por José Aguayos, Luisa Almazán, Antonia Bernat, Manel Camas, Juan Cárdenas, Gemma Mas y Xavier Vilella.