

La experiencia de usuario en los videojuegos de plataformas.

Experiencia.

Plataformas.

- Por primera vez aparecen obstáculos que matan a nuestro personaje, se puede saltar y es posible usar power-ups para mejorar las habilidades del protagonista.

1981
- Videojuegos de escalada: Consistentes en recorrer una única pantalla desde la zona inferior a la superior

1980
- Pantallas conectas que se recorren en horizontal, en lugar de una sola por nivel.

1982
- Desplazamiento suave entre pantallas.

1983
- Parallax en el desplazamiento en las pantallas.

1984
- Se comienza a usar el término Metroidvania, videojuegos de plataformas no lineales.

1986
- Se popularizan los plataformas cinemáticos, en los que los movimientos de los personajes eran más realistas gracias a la rotoscopia.

1989

- Se popularizan los plataformas en 2.5D

1996

- Gracias a los videojuegos para móviles se popularizan los Endless Run.

2011
- Explota el mercado Indie gracias a sus mecánicas novedosas y originales.

2012

- Se lanza Space Panic, considerado el primer videojuego de plataformas de la historia.

1980
- Shigeru Miyamoto lanza Donkey Kong.

1981
- Pitfall! Uno de los mayores éxitos de Atari 2600.

1982
- Sierra desarrolla BC Quest.

1983
- Super Mario Bros llega a NES y vende más de 40 millones de unidades.

1985
- SEGA lanza Alex Kidd in Miracle World, convirtiendo a su protagonista en su primera mascota.

1986
- Sale al mercado el primer Prince of Persia.

1989

- PlayStation lanza Pandemonium.

1996

- Polytron lanza Fez.

2012
- Temple Run triunfa en móviles.

2011

- Astro Bot: Rescue Mision para la realidad virtual de PlayStation 4.

2018

El futuro.

Indies y doble A - Juegos de bajo y medio presupuesto.
 Avances tecnológicos - Realidad Virtual, nuevos controles, accesibilidad, ...