

NINTENDO BLAST

WWW.NINTENDOBLAST.BR

ANÁLISE:

SPLATOON 2

*PINTOU NO PEDAÇO COM
MAIS CORES DO QUE NUNCA*

MARIO + RABBIDS

KINGDOM BATTLE:

*BIG N E UBISOFT APOSTAM NA
DIVERSÃO COM NOVO GÊNERO*

METROID™

S A M U S R E T U R N S

#95
AGO
2017

O retorno!

Samus Aran vem fazendo a felicidade de muitos há um bom tempo; para ser mais exato, há 30 anos. Sendo umas das franquias de sucesso da Nintendo, era de se esperar que houvesse lançamentos em todas as suas plataformas, como Mario, The Legend of Zelda e outros, porém, não foi isso que aconteceu. Mas a **Big N** percebeu que não podíamos mais ficar sem esta franquia, que trouxe um estilo único e nos presenteou com dois games, **Metroid: Samus Returns** (3DS) e **Metroid Prime 4** (Switch). Ainda nessa edição, analisamos **Splatoon 2** e trazemos um top 10 dos **remakes da Nintendo**. Relaxe na sua cadeira preferida, e boa leitura! - **Leandro Alves**

	CARTAS N-Blast Responde	04

	PERFIL Samus Aran caçadora de recompensas	09

	ITEM BOX Magic Armor (The Legend of Zelda)	16

	BLAST FROM THE PAST Metroid II: Return of Samus	20

	PRÉVIA Metroid: Samus Returns (3DS)	29

	PRÉVIA Mario + Rabbids: Kingdom Battle (Switch)	39

	ANÁLISE Splatoon 2 pintou no pedaço	46

	TOP 10 10 clássicos que se tornaram remakes	55

	METROID PRIME O que esperar de Metroid Prime 4	62

	POKÉMON BLAST Atualizações e eventos recentes de Pokémon GO	67

NINTENDO BLAST

DIRETOR GERAL / PROJETO GRÁFICO
Sérgio Estrella

DIRETOR EDITORIAL
Leandro Alves

DIRETOR DE PAUTAS
Ana Krishna Peixoto
Renan Greca
Vinícius Veloso

DIRETOR DE REVISÃO
Ana Krishna Peixoto

DIRETOR DE ARTE
Leandro Alves

REDAÇÃO
Arthur Maia
Felipe calvi
Juliano Lorenzo
Leandro Alves
Rafael Neves
Robson Júnior
Thiago Caires
Vinícius Veloso

REVISÃO
Ana Krishna Peixoto
Arthur Maia
Bruna Lima
Vitor tibério

DIAGRAMAÇÃO
Emanuel Neves
Fabio Hamada
Ítalo Lourenço
Guilherme Lima
Leandro Alves
Leonardo Villas

Ilustração
Nivaldo Wesley

CAPA
Leandro Alves

HQ Blast

"TERMINATOR SAMUS!" por Nivaldo Wesley

FAÇA SUA ASSINATURA

GRÁTIS
DA REVISTA
NINTENDO BLAST!

ASSINAR!

E receba todas as edições em seu computador, smartphone ou tablet com antecedência, além de brindes, promoções e edições bônus!

Diagramação: Leandro Alves

N-Blast Responde pra vocês, rapeize! Um pouco diferente da coluna semanal do site, na qual são eleitas as melhores perguntas da semana, temos aqui uma seleção perfeita do que foi questionado e esclarecido durante o mês. Leiam, aumentem seus conhecimentos e qualquer dúvida é só perguntar [aqui](#).

Opinião Pedrástica

Fala, galere pedrástica! Como vocês sabem, durante a E3, a Nintendo tinha uma surpresinha guardada para os fãs da, até então, esquecida franquia Metroid. Primeiro, o anúncio que Metroid Prime 4 estava em produção para o Switch; depois, que lançaria, já em setembro deste ano, um exclusivo para o 3DS, chamado **Metroid: Samus Returns. Sobre este, já foram liberadas várias informações e gameplays. Já adianto: não está nada mal!**

O estúdio escolhido para tomar conta de um projeto tão aguardado como esse é o MercurySteam Entertainment, mesmo de Castlevania: Lords of Shadow - Mirror of Fate, com supervisão de Yoshio Sakamoto, que foi diretor de vários títulos da série: Super Metroid, Metroid Fusion, Metroid: Zero Mission e Metroid: Other M. Com um time desses, o jogo não tem como ficar ruim e só aumenta

a expectativa pelo lançamento.

Samus Returns é um jogo de ação e aventura 2D (com gráficos tridimensionais), e é uma reimaginação do original para Game Boy, o **Metroid II: Return of Samus** — notaram a brincadeira feita com o título? Bacana, né? Por “reimaginação”, entenda que o jogo não será apenas visualmente diferente (muito bonito, por sinal), mas contará com um gameplay diferenciado, com novos controles e habilidades. O enredo e estrutura, por outro lado, serão bastante semelhantes ao da primeira versão.

O enredo leva a Samus ao planeta

SR388 — que tem esse nome por fazer parte de um conjunto de planetas do mesmo bairro. Ele fica ao lado do SR386, em frente ao SR387. Lá é o lar dos metroids e ela deve exterminar as espécies encontradas e ainda descobrir o que houve com o “esquadrão especial da Federação Galáctica” enviado antes dela com a mesma tarefa. Até porque, claro, se o “esquadrão especial” inteiro falhou, basta enviar uma única pessoa para resolver que deve ser o suficiente — apesar que a Aranzinha dá conta do recado.

As mudanças na jogabilidade são do tipo que facilitam o jogo, que não é dos mais fáceis, e ainda o deixa mais agradável, tanto em relação aos combates, quanto à exploração (marca registrada da franquia). Alguém mais “purista” poderá até reclamar, pelo sadismo de sofrer com um jogo difícil, mas a dificuldade deve estar nos desafios, não em controles simplórios. Por isso, as habilidades de mirar em 360° e de defletir ataques inimigos, por exemplo, foram escolhas que só deixaram Samus Returns mais

divertido e dinâmico. E quem quiser uma experiência mais complicada, o jogo contará com um modo difícil, desbloqueado assim que ele for finalizado pela primeira vez. Eles também poderiam ter colocado um modo ultra fácil, trocando a Samus por MIM. Afinal, ninguém rola melhor do que eu, e bastaria uma única habilidade: pedrality!

A Nintendo parecia que havia esquecido de vez da franquia Metroid e, do nada, nos apresenta a esse jogo super interessante que é **Metroid: Samus Returns**, uma das melhores surpresas vistas durante a E3 deste ano. O jogo, que está com visual moderno e gameplay melhorado, aparece para dar um último fôlego ao 3DS, que ainda se mostra apto a receber títulos tão importantes como este, que poderia muito bem ter ido para o Switch. Agora é esperar setembro para detonar esses metroids atrevidos.

Pedra, o jogo Metroid: Samus Returns é um remake do Metroid 2: Return of Samus ou é simplesmente inspirado nele?
Anônimo "Arantes" da Silva

Esse novo Metroid, para 3DS, anunciado durante a E3 deste ano, será reimaginação do **Metroid II: Return of Samus**, do Game Boy. É um remake do jogo, mas podemos ver que ele virá bem incrementado. Eu gostei bastante do gameplay e acho que vai ser um jogo muito divertido. Sabe, eu me identifico com a Samus quando ela se transforma em bola e sai girando. Se ela precisar de ajuda, pode me convidar que podemos rolar juntas. XD

bem divertido, contando com personagens no padrão chibi (corpos diminutos e grandes cabeças) de todas as séries do anime/mangá, inclusive a famigerada GT, o atual Super e lutadores exclusivos da série Xenoverse. Se você quiser saber um pouco mais sobre o jogo, eu recomendo conferir a [análise aqui no Nintendo Blast](#).

Pedra da suprema sabedoria, eu tenho um jogo no Wii U que o meu progresso esta em uma conta brasileira. Eu quero comprar DLCs para ele, mas como está em uma conta brasileira eu não consigo acessar a eShop. Tem alguma outra maneira de comprar DLCs?
Anônimo "Deelecê" da Silva

Para não ficar sem os DLCs do seu jogo, a melhor solução é criar uma conta americana ou canadense. Dessa forma, você poderá comprar os conteúdos adicionais usando os cartões pré-pagos da eShop ou usando cartões de crédito na conta canadense. Assim, depois de baixar os DLCs, basta trocar de usuário e iniciar o jogo na sua conta brasileira, já que no Wii U é possível acessar conteúdos adicionais comprados por outra conta no mesmo console.

Estou pensando em comprar Dragon Ball Fusions para Nintendo 3DS. Vale a pena???
Anônimo "Toriyama" da Silva

Vale a pena sim. Mas leve em consideração que não se trata de um jogo de luta, como estamos acostumados com os games baseados na franquia Dragon Ball. É na verdade um RPG. Mesmo que um pouco inusitado, o jogo é

Oi pedrinha maravilhosa: agora que as férias estão chegando, quero jogar um jogo com meus irmãos, o The Legend of Zelda: Four Swords Adventures para GameCube. Eu irei comprar e minha pergunta é se é obrigatório o uso do Game Boy Advance? Se precisar, me fala alguns jogos multiplayer para GameCube
Anônimo "Hyrulean" da Silva

Olá, leitor de bom gosto. XD Para jogar multiplayer, sim, é necessário ter os Game Boy Advance. O GameCube tem outras boas opções de jogos multijogador, como o clássico **Super Smash Bros. Melee**, que até hoje tem presença garantida na EVO, maior torneio de jogos de luta do mundo. Há quatro games da série Mario Party para o cubo, sendo o 5 minha indicação pessoal. **Mario Kart: Double Dash!!** também é diversão garantida e até obrigatório ter no console. **TimeSplitters 2** é um ótimo FPS e **Mario Power Tennis** é diversão descompromissada. Há outros, mas esses já devem garantir muito tempo de jogatina. ;)

Olá, gostaria de saber se após transferir os dados do meu cartucho 3DS para a versão digital deste (usando o Save Data Transfer Tool) ainda poderei jogar com o cartucho? Exemplo, terei a mídia física e a digital (transferida da física)?
João Vitor, o "transferidor"

O **Save Data Transfer Tool** não serve para copiar o seu save, e sim para transferi-lo. Ou seja, após passar o seu save do cartucho para a versão digital do mesmo jogo, ele não se encontrará mais disponível no cartucho. Vale lembrar que o inverso não é possível, então não dá para transferir o save da versão digital para o cartucho.

Como conseguir a habilidade Glide em Kingdom Hearts 2?
Anônimo "Glide" da Silva

Primeiro você precisa chegar no mundo "The World That Never Was", próximo ao fim do jogo. Lá você vai ver uma luta entre o Sora e o Roxas. Depois disso, toda vez que você ativar qualquer um dos Drive

Forms, há uma chance de que você desbloqueie a transformação Final Form. Com ela, você então terá que derrotar Nobodies até maximizá-la e, ao fazer isso, você ganhará a habilidade Glide. Depois é voar até o lançamento de Kingdom Hearts 3!

para 100 reais, pode conseguir o jogo sem problema. Os melhores locais são os grupos no Facebook específicos para jogos antigos. Você pode criar um tópico demonstrando o seu interesse nesse jogo e quanto está disposto a pagar.

Queria dar Buy no Splatoon 2, tentei com conta americana no switch + cartão internacional, na hora da compra não aceitou o ZipCode dos EUA, igual na Amazon. com no Buy digital que reconhece que estou comprando do Brasil. Tenho conta no 3DS na eShop BR que consigo adicionar fundos, como usá-la para comprar o jogo?

Anônimo "Banho de Tinta Fria" da Silva

Pedra, onde eu compro esse jogo: Legend of Stone: Link's Awakening (o do Game Boy Classic)? O máximo que eu pago é 65.reais e não pode ser japonês.

Anônimo "Acordado" da Silva

The Legend of Zelda: Alfacinho's Awakening

não é um jogo muito comum e o preço dele reflete um pouco nisso. Não é dos mais caros em termos de jogos antigos, mas dificilmente você achará uma fita americana dele por 65 reais. Mesmo comprando no eBay, não achará nesse preço, contando com o frete. Acho que se você elevar o seu orçamento

Pois é, é assim mesmo... infelizmente não é possível comprar na loja americana usando cartões de crédito brasileiros. E também não é possível transferir os créditos da sua conta BR para uma conta americana. Para comprar na eShop do Switch, você terá que usar uma conta canadense (já que a loja canadense aceita alguns cartões brasileiros) ou então usar a loja americana mesmo, mas adicionar créditos por meio de cartões pré-pagos, que podem ser comprados facilmente pela internet.

por Vinícius Veloso

Revisão: Ana Krishna Peixoto
Diagramação: Emanuel Neves

Samus Aran caçadora de recompensas e criadora de tendências

Que o universo é infinito e No Man's Sky é um fenômeno são fatos inegáveis. Desde nossa análise na revista até a do site, inúmeras discussões surgiram, e ainda temos muito assunto sobre o game para se falar. Nessa edição da Revista Gameblast, iremos contar em detalhes a história do jogo: não da sua trama, que realmente não é o forte de No Man's Sky. Mas sim da que abarca de seu anúncio a lançamento. Embarquem conosco nessa aventura pela galáxia!

Quebrando barreiras

Samus Aran é uma das personagens mais importantes já criadas pela Nintendo e merece estar no panteão da Big N, ao lado de Mario, Link e companhia. O legado da heroína é tamanho que seu nome está presente no livro dos recordes, sendo reconhecida como a primeira protagonista feminina jogável em um game popular. No entanto, o fato da caçadora de recompensas ser mulher não foi algo planejado desde o início do desenvolvimento de Metroid.

Segundo Yoshio Sakamoto e Hiroji Kiyotake — diretor e designer do primeiro título da franquia, respectivamente —, Samus foi pensada como uma garota para ser uma surpresa para os jogadores que terminassem a jornada rapidamente. “No estágio final de desenvolvimento, começamos a falar sobre ter diferentes encerramentos, dependendo de quanto tempo levou para os jogadores terminarem o game. Nós queríamos preparar uma recompensa para as pessoas que finalizassem rapidamente”, disseram os produtores.

Com isso, Kiyotake sugeriu que se removesse o capacete de Samus, revelando sua identidade. “Então, alguém da equipe disse: ‘Seria uma surpresa se a personagem acabasse sendo uma mulher!’ E todos pensaram que isso seria interessante e queriam fazer isso, então nós decidimos isso na hora”, comentou o diretor do game. “Sim, nós decidimos isso em um lampejo”, completou Kiyotake. Se o gênero da protagonista foi definido de uma hora para outra, o mesmo não pode ser dito sobre sua profunda história.

Nasce uma caçadora de recompensas

Samus nasceu no planeta Terra, mais precisamente na colônia K-2L. Filha de Virginia Aran e Rodney Aran, a garota viveu tranquila até completar três anos de idade. Nessa época, a comunidade em que vivia recebeu a visita de dois Chozos — uma raça antiga de homens-pássaros que habitam diferentes planetas no universo. A visita dos alienígenas tinha como objetivo conseguir afloraltite, material que era minerado pelos habitantes da colônia e serve de combustível para naves da Federação Galáctica e é uma substância explosiva.

Os homens de K-2L resolveram não ajudar os Chozos, no entanto, a visita não foi completamente perdida. Isso porque um dos anciões da raça extraterrestre conheceu a pequena Samus e, depois de alguma conversa, acabaram se tornando amigos. Depois que os visitantes partiram, outra nave chegou na colônia, dessa vez, tripulada por seres nada amistosos.

Liderados por Ridley, piratas espaciais desembarcaram em K-2L para acabar com as pesquisas do pai de Samus, que estudava sobre fontes alternativas de energia, além de acabar com o estoque de afloraltite para sabotar a frota da Federação Galáctica.

Pensando que os invasores seriam tão dóceis como os Chozos, Samus tentou novamente fazer amizade. A tentativa de diálogo foi respondida com um ataque fulminante de Ridley. A menina foi salva por sua mãe, que acabou se sacrificando ao servir de escudo para a própria filha. No mesmo momento, Rodney Aran lidera a linha defensiva e consegue explodir a nave de Ridley e acabar com metade de sua tripulação. Porém, a ação não foi suficiente e os terráqueos acabaram sendo eliminados.

A única sobrevivente da invasão foi Samus, que ficou vagando sozinha pela comunidade até o momento em que os Chozos visitaram a Terra novamente. Percebendo que ela não sobreviveria, os extraterrestres resolvem levá-la para Zebes, um dos planetas habitados pelos homens-pássaros. Como a constituição física da menina não permitira que ela permanecesse muito tempo viva em território alienígena, os Chozos adicionaram ao corpo da criança um pouco de DNA de Gray Voice — outro ser da raça Chozo.

A experiência deu certo e Samus cresceu até atingir os 14 anos. Com essa idade, ela já era fisicamente mais evoluída do que qualquer outro humano na história. Depois de ter concluído seu treinamento, a garota recebe a Power Suit, armadura construída com tecnologia Chozo e que é capaz de absorver outras armas para adicioná-las ao seu arsenal. Pronta para missões maiores, ela se torna uma caçadora de recompensas que trabalha para a Federação Galáctica. Ela se dá tão bem na tarefa que sua fama é reconhecida pelo universo e a garota se torna conhecida por ser capaz de cumprir tarefas que nenhum outro ser é capaz de executar.

Um novo trauma

Enquanto Samus estava fora, cumprindo suas missões, o planeta Zebes é invadido por Ridley e seus piratas. Dessa vez, os vilões pretendem realizar experiência de clonagem para criar uma nova raça capaz de consumir a energia de seus hospedeiros até que sejam destruídos. Essa nova forma de vida foi batizada de Metroid.

A caçadora de recompensas é acionada pela Federação e enviada para investigar o que está acontecendo em Zebes. Ao aterrissar no planeta, ela descobre que os Chozos foram extintos. E é exatamente nesse momento que começa o primeiro game da série, Metroid, lançado para NES, em 06 de agosto de 1986. A partir de então, ela jurou viajar pelo universo para acabar com todos esses seres malignos criados por Ridley e seus comparsas.

Personalidade e características físicas

Mesmo sendo uma humana super desenvolvida, Samus tem uma personalidade tranquila e justa por ter sido criada pelos Chozos, que são conhecidos por sua sabedoria e bondade. Assim, a caçadora é bastante sentimental e não mata outras formas de vida, a não ser que seja alguém totalmente maligno. Apesar de carregar um passado cheio de traumas, a garota consegue manter o equilíbrio, mesmo em situações de adversidade extrema.

Samus tem algumas características físicas diferentes da média humana, até por ter sido alterada geneticamente. Ela tem 1,90 de altura, 90 kg e olhos azuis. Já seus cabelos loiros, uma das marcas registradas da personagem, nem sempre foram da mesma tonalidade. Em alguns games, eles aparecem verde, vermelho e preto.

A representante que elas merecem

Samus foi responsável por quebrar paradigmas e abrir as portas para as mulheres nos games. Se antes elas eram apenas vistas como as donzelas a serem resgatadas, depois de Metroid ficou provado que garotas também têm tudo para serem ótimas protagonistas. O carinho que os fãs nutrem pela caçadora de recompensa é tamanho que a simples apresentação de um logo na E3, anunciando uma nova aventura, foi o suficiente para levar o universo dos videogames ao delírio. Essa é a prova de que, com 30 anos completados em 2016, Samus tem tudo para continuar inspirando o mundo dos games. **B**

por Felipe Calvi

Revisão: Bruna Lima
Diagramação: Guilherme Lima

A invencível Magic Armor de Link em The Wind Waker e Twilight Princess

Uma incrível ferramenta de invencibilidade em forma de armadura ou cristal, a **Magic Armor** aparece em dois grandes jogos da franquia: **The Legend of Zelda: Twilight Princess (GC/Wii)** e **The Legend of Zelda: The Wind Waker (GC)**, bem como em sua versão HD lançada recentemente para **Wii U**. Ambas têm o poder de deixar **Link** invulnerável por alguns instantes, porém possuem diferenças entre si. Venha conhecer um pouco mais sobre essa fonte intensa de energia e poder.

Magic Armor em The Wind Waker

A primeira vez que a Magic Armor apareceu foi em **The Wind Waker**. De formato similar aos cristais de magia obtidos em **The Legend of Zelda: Ocarina of Time (N64)** e sua versão **em 3D** para o **3DS**, a Magic Armor funciona de modo equivalente ao **Nayru's Love**: proteger Link contra danos sofridos, deixando-o envolto a uma nuvem magenta de magia. Para obtê-la você precisará completar uma *sidequest*, ou seja, ela não é obrigatória no jogo. Se você não a viu em lugar nenhum, procure-a, pois pode ajudar!

Claro que tudo isso tem um preço e o poder mágico de Link é consumido aos poucos enquanto a Magic Armor estiver ativa. No caso da versão HD, Link perderá **rupees**, de modo semelhante ao que acontece com a Magic Armor em **Twilight Princess**, como veremos a seguir. Zerando seu dinheiro, a magia da armadura cessará.

Magic Armor em Twilight Princess

A poderosa armadura mágica retorna em **Twilight Princess** e desta vez, faz jus a seu nome, fornecendo a Link uma bela túnica vermelha com o símbolo da família real de Hyrule, a **Triforce**, e uma forte armadura dourada para suportar fortes ataques dos inimigos.

Link com a Magic Armor em ação

Como não temos uma barra de magia em Twilight Princess, a Magic Armor irá drenar seus rupees e assim continuar protegendo Link, aumentando a quantidade de rupees drenados quando recebido um ataque! E caso você fique sem dinheiro para "alimentar" a armadura, ela se tornará pesada em

sem cor, impossibilitando Link de correr. Realmente um preço altíssimo a se pagar para poder se proteger contra os chefes finais do jogo. Aqui ela aparece como um item opcional e de certa forma, não muito útil. Mas é uma roupa bonita o suficiente para valer a pena ver Link trajando-a pelo menos uma vez.

Parece que até o Link de The Wind Waker gostou do modelito

E quanto a você? Já usou a Magic Armor contra algum chefe ou inimigo nesses jogos? Será que ela retornara neste tão aguardado Zelda para Wii U? Acha que vale a pena o preço pago por ela em Twilight Princess? Realmente uma bela peça de coleção, não é?

METROID[®]

RETURN OF SAMUS[™]

por *Rafael Neves*

Revisão: *Vitor Tibério*
Diagramação: *Guilherme Lima*

Exterminar Metroids! Metroid II (GB) e a missão esquecida de Samus Aran

Por um lado, um dos títulos mais ignorados da franquia. Por outro, uma das aventuras mais curiosas de Samus Aran. Metroid II: Return of Samus (GB) está prestes a receber uma releitura para 3DS, e nada melhor para esse momento do que lembrar o que faz esta monocromática expedição pelo planeta SR388 um capítulo ímpar da história de Samus. Encere sua Power Suit, porque temos muitos Metroids para liquidar!

Quem? Onde? Quando?

A franquia Metroid já não é a mais óbvia em termos de cronologia. Somando a isso o fato de Metroid II ser um dos títulos menos jogados da franquia, é fato que precisamos situá-lo na saga Metroid como um todo. Pois bem, Metroid II foi lançado em 1991 como uma sequência de Metroid, aclamado título de Gunpei Yokoi e Yoshio Sakamoto para NES. Desta vez, Sakamoto passou o título de diretor à dupla Hiroji Kiyotake e Hiroyuki Kimura, retornando posteriormente para dirigir Super Metroid (SNES). Lançado para Game Boy, Metroid II seguiu a tendência de Mario e Zelda de traduzir a experiência do NES ao portátil monocromático.

Em Metroid II, a Galactic Federation toma uma medida drástica para lidar com a ameaça dos Metroids após o incidente do primeiro jogo. Os acontecimentos da saga Metroid Prime acabam se somando às experiências ruins com Metroids, afinal foram posicionados cronologicamente entre os dois primeiros títulos da franquia. Assim, Samus Aran recebe a difícil tarefa de exterminar todos os Metroids de seu planeta natal, SR388. E bote difícil nisso, porque a Galactic Federation recorreu a Samus justamente porque diversas tropas da federação enviadas ao planeta simplesmente desapareceram.

Chegando a SR388 através de sua nave, Samus logo inicia a exploração do labirinto subterrâneo do planeta, um complexo pedregoso repleto de ácido e que esconde ruínas dos Chozo. Os Chozo eram uma raça de pássaros humanóides, cujo conhecimento científico era altamente avançado. Foram eles quem criaram Samus em Zebes após a morte de seus pais, concedendo-lhe sua armadura, a Power Suit. E a razão para a civilização Chozo estar em ruínas em SR388 foram justamente os Metroids.

O que só nos foi revelado em Metroid Fusion (GBA), no entanto, é que a presença de Metroids em SR388 se deu justamente pelas mãos dos Chozo. Os homens-pássaro criaram essa mortífera criatura na tentativa de ser um predador natural do parasita X, outra ameaça biológica que já assolava o planeta. Apesar de terem sido eficientes no extermínio do X, os Chozo foram incapazes de conter os Metroids, que destruíram seus criadores e infestaram todo o planeta. Assim, Metroid II não é apenas sobre Samus cumprir uma ordem da Galactic Federation, mas também uma história de vingança contra os responsáveis pela extinção de um povo da mesma forma que a caçadora se vingou dos assassinos de seus pais no primeiro game.

Samus em duas cores

Metroid II merece os créditos por ter conseguido levar à telenha do GameBoy uma experiência bem próxima do que Metroid foi no NES. Um campo de visão menor e a falta de cores podiam atrapalhar a exploração, ainda mais quando lembramos que a função de visualizar o mapa só foi chegar em Super Metroid. Ainda assim, Metroid II trouxe um recurso importante para franquia, as Save Stations, que permitiam salvar o progresso, deixando de lado o sistema de *passwords* do primeiro jogo.

Outra inovação trazida por Metroid II foi o design diferente das armaduras de Samus. Pelo fato de o GameBoy não permitir distinguir a Power da Varia Suit pela cor, a Nintendo precisou criar formatos e contornos diferentes para cada armadura. Esse redesign não só influenciou a aparência padrão dessas duas armaduras pelos próximos jogos como também deu margem à variedade de modelos de armaduras que Samus utiliza. Curiosamente, a Varia Suit foi chamada de "Barrier Suit" no manual do game.

Talvez outra medida para se adequar às limitações técnicas do GameBoy, Metroid II sofreu algumas mudanças na estrutura da aventura em relação ao primeiro jogo. Em vez de ter o progresso pelo game ditado pela munição e habilidades de Samus, um contador de Metroids restantes guiava a expedição da caçadora. Ao limpar todos os Metroids de uma área, abalos sísmicos no planeta faziam parte do ácido drenar, revelando novas áreas com mais Metroids. O objetivo era liquidar todos os 99.

E os Metroids vinham em diversas formas e tamanhos, explorando as fases de vida dessas criaturas como nenhum outro título da franquia. Confira abaixo os diferentes estágios evolutivos — cada um era mais difícil de matar do que o anterior.

O mais terrível dos Metroids encontrados no jogo era a Queen Metroid, grande matriarca da espécie. Por ser a responsável pela multiplicação dos Metroids, espalhando ovos pelo planeta, a derrota da Queen Metroid marca a extinção completa dos Metroids em SR388... ou será que não?

Nos últimos momentos da aventura, antes da fatídica erupção final do planeta, Samus presencia um ovo da Queen Metroid eclodir, revelando uma larva Metroid. A caçadora de recompensas decide levar o Metroid consigo, dando partida à sua próxima aventura, Super Metroid.

Pula, atira, vira bolinha

Apesar de não mais guiarem o progresso do jogador, os *power-ups* de Samus são importantes para superar os diversos obstáculos de SR388. Deixados pelos Chozo, essas novas habilidades e munições são prontamente absorvidas pela Power Suit, permitindo a Samus destruir seus inimigos mais facilmente ou alcançar novas áreas. Muitos desses *power-ups* já eram conhecidos por veteranos do primeiro Metroid, como os mísseis, a Morph Ball, o Ice Beam, o Wave Beam e a Varia Suit. Outros, no entanto, eram inéditos, e hoje compõem o leque de habilidades padrão da caçadora. Vamos a essas habilidades:

Spider Ball

Dando mais mobilidade à Morph Ball, esse upgrade permite a Samus escalar paredes e o teto na forma de bolinha. A Spider Ball foi reintroduzida à série posteriormente, em Metroid Prime 2: Echoes (GC) e Prime 3: Corruption (Wii).

Spring Ball

Outro aumento de versatilidade da Morph Ball, Spring Ball concedia a habilidade de saltar na forma de bolinha. Diversos outros games da franquia reaproveitaram esse item.

Spazer

Esse upgrade do canhão de Samus permite um disparo triplo, aumentando o alcance dos tiros. Em Super Metroid, o Spazer passou a ser conhecido como Spazer Beam.

Plasma Beam

Tradicional munição de Samus em inúmeros jogos, o tiro capaz de atravessar paredes foi introduzido em Metroid II.

Space Jump

Com essa habilidade, Samus pode girar no ar indefinidamente. Seu real potencial é alcançado quando usado em conjunto com Screw Attack. Juntos, tornam Samus uma *spinner fidget* voador mortífero!

O patinho feio

Ao longo dos anos, Metroid II foi deixado de lado por muitos fãs da série. Sua sequência, Super Metroid, acabou tornando-se o símbolo da franquia, e, em muitos aspectos, tornando os dois primeiros jogos obsoletos, especialmente quanto à função de ver o mapa. O primeiro Metroid ao menos recebeu o remake Zero Mission, que tornou-o mais acessível aos fãs, porém o máximo que Metroid II viria, até agora, foi o relançamento no Virtual Console do 3DS. O portátil 3D, entretanto, está prestes a ser o palco de um digno remake.

No entanto, as tentativas de reapresentar Metroid II não são de hoje. Em 1998, um anúncio do Game Boy Color mostrava uma versão colorida de Metroid II. Foi confirmado que a paleta de cores de Metroid II foi considerada na construção da versão colorida do Game Boy, porém uma versão "DX" do jogo nunca aconteceu. Essa ideia foi revisitada por fãs que, de maneira independente, lançaram uma remasterização completa de Metroid II. O projeto, Another Metroid 2 Remake, foi barrado pela Nintendo, porém suas poucas horas no ar arrancaram elogios dos fãs.

Até mesmo a Retro Studios, responsável pela saga Prime, demonstrou interesse em uma releitura de Metroid II. Em 2009, Ben Sprout comentou como seria interessante recriar o jogo como um título 3D de progressão lateral. E é justamente dessa maneira que o remake oficial, Samus Returns, está sendo feito!

Metroid II: Return of Samus (GB) foi um verdadeiro marco para a franquia. O título trouxe inúmeros conceitos de gameplay importantes para a série e desenvolveu a história da caçadora, conectando-se diretamente a Super Metroid. Seu único pecado foi ter sido apreciado por poucos jogadores. Essa história, felizmente, pode estar prestes a mudar graças ao lançamento de Metroid: Samus Returns (3DS).

Muito já se sabe sobre as inspirações que a franquia Metroid tem nos filmes da série Alien, do diretor Ridley Scott. Não é à toa que o arqui-inimigo de Samus se chama Ridley, não é mesmo? Metroid II guarda ainda mais referências aos filmes, como o fato de Samus enfrentar a Queen Metroid assim como Ripley enfrentou a rainha dos Xenomorphs. A missão de invadir o planeta natal dos

Metroids para extingui-los também lembra o roteiro dos filmes. E os Metroids em si lembram muito as larvas de Xenomorphs quando saltam e se prendem à cara de seus adversários. Por fim, temos, tanto em Metroid II quanto em Aliens um desfecho que envolve a protagonista levando consigo uma criança (ou uma larva, no caso de Samus). 🎮

3DS

por *Thiago Caires*

Revisão: Arthur Maia
Diagramação: Guilherme Lima

METROID

S A M U S R E T U R N S

O glorioso retorno de Samus Aran ao 2D

Há 30 anos fazendo história nos consoles da Nintendo, Metroid se tornou uma das mais importantes séries de todo o mundo dos games, sendo responsável por um estilo único de exploração que influencia desenvolvedores até os dias de hoje. Após explorar e conquistar espaço entre os *shooters* com a subsérie "Prime", Samus se prepara para retornar às origens com o lançamento de **Metroid: Samus Returns (3DS)** em setembro.

De volta a SR388

A pesar de marcar o retorno a um gameplay celebrado por muitos, essa não é a única coisa familiar que o novo jogo traz. Se **Metroid: Zero Mission (GBA)** reimaginou as aventuras do primeiro Metroid em 2004, Return of Samus apresenta a jornada da mercenária em **Metroid 2: Return of Samus (GB)** com toda a tecnologia oferecida pelo Nintendo 3DS – reafirmando a importância do portátil mesmo com o lançamento do Switch.

O projeto surgiu do desejo de Yoshio Sakamoto – co-criador da série, diretor e roteirista de boa parte dos títulos – de reviver a forma clássica de explorar o universo da série, que há 13 anos não se aventura no estilo que ajudou a criar. Com o quarto episódio de Metroid Prime no forno, ficou a cargo da espanhola MercurySteam, mesma produtora de **Castlevania: Mirror of Fate (3DS)**, dar nova vida a SR388.

Amor de fã

Sem qualquer esperança de que a Nintendo daria qualquer atenção a esse que é tido como um dos mais simples jogos da série, um grupo formado por fãs se reuniu e tomou para si a tarefa de refazer o game. Intitulado **AM2R** (Another Metroid 2 Remake), ele foi lançado e distribuído para PC em 2016, recebendo um *feedback* muito positivo da comunidade. Ainda assim, o game foi caçado e derrubado pela empresa dona dos direitos.

Mesmo que o anúncio de sua existência tenha pego todos de surpresa na apresentação da **Treehouse E3** deste ano – ele nem ao menos ganhou espaço na apresentação principal da Nintendo no evento –, seu desenvolvimento começou na verdade em 2015. Todo esse tempo foi gasto para se certificar de que Samus Returns não seja um mero update gráfico, mas sim uma nova forma de interagir com o mundo original.

Remake de respeito

Quando deixou a direção a cargo de Takehiko Hosokawa, Sakamoto foi categórico ao dizer o quanto era importante expandir a experiência de Metroid 2, porém, sem mexer em coisas desnecessárias ou que tirariam a originalidade da obra-base. Na trama, que continua a mesma, Samus Aran é enviada pela Federação Galáctica para o planeta SR388 com a missão de eliminar de uma vez por todas a ameaça dos Metroid.

O que foi mudado entre um jogo e o outro é como que esse extermínio das criaturas é feito. Não há dúvidas de que Return of Samus envelheceu não tão graciosamente como outros jogos da série ou games lançados para o mesmo console (como Pokémon), logo era preciso conquistar duas coisas: fazer com que o jogo se tornasse mais moderno e desafiador, assim como dar ao jogador formas inovadoras de sobrepujar e dominar a personagem nesse novo nível de desafio.

Amiibo polêmico

Algo que tem dado o que falar nas últimas semanas é como a Nintendo parece ter feito algumas escolhas erradas sobre o que deixar exclusivo de suas figuras colecionáveis. Em Samus Returns, os amiibo conseguem destravar não só alguns benefícios, mas também com algumas coisas importantes, como uma opção nova de dificuldade (hard) e uma galeria com artwork do jogo.

A primeira e mais notável mudança – que provavelmente fará ser difícil retornar aos antigos – está relacionada aos controles: agora será possível mirar o canhão da roupa especial em qualquer direção. Isso significa, é claro, que o padrão de movimentação dos inimigos está mais intrincado e que será necessário tomar cuidado com alguns deles – já posso imaginar a dor de enfrentar inimigos voadores e tentar atingi-los em seus pontos fracos.

Segundo aqueles que já tiveram a oportunidade de colocar as mãos no jogo, tanto na E3 como outros eventos em que o game esteve disponível para testes, o que não mudou é como a caçadora de recompensas é controlada. Ainda que os sprites tenham sido deixados de lado por modelos 3D, nenhum peso foi adicionado aos pulos ou qualquer aspecto da movimentação.

Armas de aniquilação

Partindo para a segunda onda de mudanças, chegamos às novas habilidades da personagem na luta contra os alienígenas. Uma das principais é a adição do *counterattack*, poderoso contra-ataque desferido por Samus em resposta a uma investida única e exclusivamente física do inimigo. Para funcionar, é preciso que o golpe seja desferido em uma janela específica de tempo, que é diferente para cada tipo de inimigo.

Para usar o efeito 3D

Há quanto tempo você não liga o efeito 3D em seu Nintendo 3DS? Pois prepare-se para jogar o slider lá para o alto em Samus Returns. A qualidade do efeito que define a proposta do portátil tem sido um dos pontos mais enaltecidos por aqueles que já testaram o jogo. Segundo os comentários, há não só uma visível profundidade no cenário e nas cenas especiais, mas também ao utilizar golpes como o tiro de gelo no qual pedaços de gelo voam em direção ao jogador.

Esta nova habilidade adiciona uma gama de possibilidades ao gameplay, porém ela pode também ser um tiro no pé. Seu uso pode se tornar um padrão repetitivo ao longo da campanha, com boa parte dos inimigos sendo facilmente eliminados por ele. Isso sem falar que há chances da batalha contra os chefes se resumirem ao ciclo fugir, contra-atacar e atirar, deixando o jogo bastante previsível.

Samus chega ao planeta SR388 com um novo set de habilidades conhecidas como Aeon, que servem de suporte durante a batalha e auxiliam no deslocamento da personagem. Algumas delas já foram reveladas, como o *scan pulse*, que faz um mapeamento da área e revela caminhos escondidos; a *lightning armor* que não só permite proteger do ataque inimigo, mas também aumenta o raio de alcance do contra-ataque; e a *spider ball*, com a qual é possível subir em paredes e chegar a novos locais.

Se todas essas facilidades já não eram o bastante para tornar difícil revisitar os games antigos, há mais novidades à espera. Se no passado era preciso memorizar o mapa e os locais em que precisava voltar, o remake tira proveito da segunda tela do 3DS e mostra um mapa em que é possível marcar com diferentes cores os locais que o jogador precisa voltar. E para deixar mais prático o retorno a esses locais, há totens de viagens rápida espalhados por todo o planeta, que ajudam a cortar gasto de tempo desnecessário.

Retorno de Samus

Metroid: Samus Returns é exatamente aquilo que cansamos de pedir a Nintendo: a valorização das franquias que marcaram história no mundo dos games. Além disso, o game parece ser tudo o que esperamos do remake de um clássico, utilizando o game original como base para construir uma experiência mais completa e que dialoga e supre as expectativas de um game da atualidade. Sem dúvidas, este título tem tudo para consolidar ainda mais a biblioteca do Nintendo 3DS e marcar o jogô como um dos mais importantes da série.

Metroid: Samus Returns (3DS)
Desenvolvedor Nintendo/MercurySteam
Gênero Plataforma 2D
Lançamento 15 de setembro de 2017

Expectativa

5

MARIO + Rabbids

KINGDOM BATTLE

por Arthur Maia

Revisão: Vitor Tibério
Diagramação: Leandro Alves

a promessa da Nintendo nas mãos da Ubisoft

A cada geração de consoles, Mario e suas séries inovam com mecânicas únicas nos jogos de plataforma e, cada vez mais, buscam novos horizontes em direção aos *spin-offs*, que também se mostram um sucesso. Com o objetivo de atrair fãs do encanador bigodudo e também apreciadores de RPGs táticos, esta é a chance oferecida pela Nintendo para a Ubisoft matar dois coelhos com um só tiro — literalmente.

Surpresa (ou não)

O **Nintendo Switch**, que deu as caras em março deste ano, recebeu algumas críticas referentes à pouca variedade de títulos lançados com o console em sua estreia. Se isso era um problema, agora não é mais: o Switch recebeu anúncios de títulos de peso durante a E3 — principalmente exclusivos —, e entre eles está o mais novo projeto da **Nintendo** em parceria com a **Ubisoft**.

Mario + Rabbids Kingdom Battle foi anunciado durante a conferência da empresa europeia, com ninguém menos que Shigeru Miyamoto subindo ao palco equipado com uma réplica de uma das muitas armas que Mario poderá escolher no novo título. Porém, toda a preparação para o evento e o impacto que deveria ser causado foram um pouco amenizados (para não dizer estragados) por imagens e informações vazadas sobre o jogo dias antes da conferência. Uma situação um tanto quanto lamentável, mas que, certamente, não vai prejudicar de maneira alguma o sucesso que este jogo pode ser.

Shigeru Miyamoto na esquerda.

O negócio agora é tiro

Diferentemente da mecânica convencional de pulos presente nos jogos de plataforma, Kingdom Battle é um jogo de estratégia por turnos que vai desafiar os jogadores a encontrar a melhor maneira para atacar seus inimigos, criar emboscadas e executar combos de ataque com a assistência dos novos amigos da turma, chamados Rabbids. Sob a premissa de salvar novamente o reino dos cogumelos de ameaças terríveis causadas pela chegada inusitada e misteriosa dos Rabbids a esse mundo, os heróis Mario, Luigi, Peach, Yoshi e suas respectivas versões "Rabbit" terão que explorar um mundo encantador e encontrar os desafios a serem vencidos, seguindo um objeto azul que se assemelha a um aspirador de pó que guia o caminho dos heróis.

O jogo se assemelha muito com os tipos de combate e estratégias presentes nos títulos da série **X-COM**, porém a temática é diferente. O mundo aberto entre cada batalha parece ser bem fluido e do tipo que motiva a exploração, com NPCs espalhados dando dicas sobre os caminhos e com *puzzles* de dificuldade mediana que envolvem o próprio ambiente. Já durante as batalhas, Mario e sua turma atacam em turnos, que são primeiramente definidos dentro de uma área de alcance baseada na movimentação dos personagens. Os tiros podem ser disparados de perto — o que requer que estejamos a uma distância razoável do personagem — ou de longe, sendo que estes últimos podem destruir obstáculos pela frente, expondo inimigos aos ataques à distância nos próximos *rounds*.

Diversidade na fauna, na flora e no arsenal

Juntar o universo de Mario e dos coelhos da Ubisoft não parece uma tarefa fácil, mas mostrou-se possível e um projeto bem promissor. A diversidade de inimigos misturando *goombas*, *piranha plants* e até Donkey Kong — agora com um visual bem escrachado no estilo Rabbids — cria possibilidades de inimigos comuns e de chefes memoráveis. As falas, que são mostradas na forma de caixas de texto, parecem sempre ser bem-humoradas — no melhor estilo dos jogos das franquias **Paper Mario** e **Mario & Luigi**.

O menu de armas e itens parece compreender a parte que mais está centrada nos pilares de RPG. A cada item equipado, habilidades únicas são distribuídas para os personagens — que reagem diferentemente a cada item selecionado. Enquanto Mario equipasse com um canhão propício para combate à distância como arma primária, Rabbid Peach parece carregar como arma secundária uma bomba de controle remoto, isso sem mencionar a habilidade especial de cada um. Pelo que nossos correspondentes disseram sobre a versão disponível para teste na E3, a quantidade de armas era limitada, porém há muitas especulações sobre o número de armas diferentes, que parece ultrapassar 250 exemplares.

Os gráficos e a parte visual do jogo parecem não deixar nada a desejar, pelo menos em uma primeira impressão sobre que foi mostrado durante as apresentações da E3. Muitas *cinematics* envolvendo os protagonistas parecem já ter sido feitas para o jogo, o que vai realçar ainda mais a narrativa e sua contextualização. Sobre o desempenho do jogo, as demonstrações parecem ter experimentado pouco *lag* e quedas de *framerate* — mesmo durante os tiros e explosões no campo de batalha quadriculado. Com toda essa beleza e com um *gameplay* bem definido e divertido, Mario + Rabbids Kingdom Battle parece ser um tiro no escuro para alguns, mas um acerto no alvo para outros.

Revista Nintendo Blast Especial

Zelda: 30 Anos de aventuras

www.nintendoblast.com.br

**Timeline atualizada,
ilustrações, raças,
Triforce e mais!**

por *Leandro Alves*Revisão: Arthur Maia
Diagramação: Leonardo Villas

Switch

Splatoon 2 pintou no pedaço com mais cores do que nunca

Há alguns anos, a Big N nos apresentou Splatoon, game que foi amado e odiado por muitos. Claro, boa parte provavelmente nem testou o game na época — infelizmente, estou incluso — e julgou como um game feito para crianças. Aliás, era um shooter, sem tiros de “verdade”, nem granadas, sangue e muito menos um visual realista. Porém, Splatoon foi além e se mostrou um game completamente viciante e divertido, vencendo até o **The Game Awards** em sua categoria naquele ano. Este ano ele está de volta com tudo no Nintendo Switch, e nunca foi tão bom!

Gostinho de lula!

Antes de seu lançamento, fomos agraciados com duas demonstrações pela Big N. Na primeira, tivemos o **testfire** em dois finais de semanas, e nele jogamos apenas o modo multiplayer Turf War. Neste modo, a missão é cobrir o chão com tinta, e sua equipe vence caso sua cor prevaleça na arena.

Já a segunda demonstração foi na verdade a primeira **Splatfest**, festival no qual o game lhe dá duas opções de escolha — desta vez, sobremesas separando as equipes pela sua escolha. O time que fizer mais pontos é o vencedor, sendo categorizada entre os modos solo battles e team battle — no solo battle, como o nome diz, você participa sozinho, entrando em uma sala com pessoas aleatórias, enquanto no team battle você precisa de quatro amigos para formar um time para poder participar. A equipe do bolo se saiu melhor no team battle, enquanto a vitória no solo ficou com a equipe que escolheu o sorvete. O festival rolou das 19:00 às 23:00, tudo isso uma semana antes de seu lançamento.

A conta de Splatoon no Twitter confirmou que, durante as Splatfests, haverá um estágio nomeado **Twilight Zone**, que aparecerá periodicamente durante o festival. Acredita-se que seja inspirado no programa de TV com o mesmo nome, já que foi incluída uma arte em preto e branco no tweet.

Pintando todos os gostos

No game completo, temos um modo campanha, que se trata basicamente de um tutorial para aqueles que nunca encostaram um dedo no primeiro game. Durante esse modo, você deve derrotar os inimigos e coletar itens escondidos em cada uma das fases. Um desses itens são os Sunken Scrolls, que lhe permitirão entender a trama do game. Sem ele, você ficará bem confuso com os eventos narrativos do jogo.

A campanha é separada por setores, e cada um possui um boss que só é liberado depois que você finaliza as fases daquele setor. Nada muito empolgante, mas tem um bom level design e uma trilha sonora divertida, principalmente contra os chefes. Ainda assim, é possível passar um bom tempo ali quando você estiver em algum lugar sem Wi-Fi por perto.

A novidade maior fica com o novo modo chamado **Salmon Run**, no qual você precisa estar online e contará com a ajuda de pessoas aleatórias caso não tenha mais três amigos para fazer parte de sua equipe. Hordas de inimigos atacarão você e sua equipe, que precisam sobreviver a três ondas de ataque, coletando os *Power eggs* e *Golden eggs* deixados pelos **Salmonids**. Claro, há um sistema de recompensa aqui também: a cada mês um equipamento diferente, *Ability Chunks*, *tickets* que podem ser trocados no Crusty Sean por comidas que dão bônus na experiência ou dinheiro e sucos que aumentam a chance de vir a habilidade do *ticket* adquirido, entre outros.

Ainda temos os principais modos, **ranked** e o **multiplayer**, que não sofreram muitas mudanças. É no *multiplayer* que você receberá experiência para subir níveis e desbloquear novas armas para o seu arsenal. Já no *ranked* as coisas começam a ganhar uma seriedade maior: para começar você precisa estar no nível dez ou superior, e é nela que temos os modos **Tower Control**, que consiste em defender uma “torre”, pintar a arena conquistando mais territórios que a equipe adversária em **Splat Zones** e, por fim, **Rainmaker**. Este último modo requer mais atenção e organização da equipe, pois nela as equipes disputam uma arma que deve ser levada até o território da equipe adversária.

Uma obra de arte

Como disse anteriormente, aqui não temos um visual realista, e muito menos a obrigação de ser. Ainda assim, o game é um show de beleza, seja no visual dos estilosos **Inklings** ou graficamente falando. As cores estão mais vivas e os serrilhados, que havia aos montes em **Splatoon** (Wii U), deixaram de existir na nova **Inkopolis**, além do fato do game rodar em 60 *fps* fixos — no HUB, em 30 *fps*. A tinta tem efeitos mais bonitos, como relevo, brilho e sombra mais agradáveis, e a trilha sonora segue a do seu antecessor, nada muito expressivo ou de cair o queixo.

Ainda é possível encomendar equipamentos e armas das pessoas que você encontra online que aparecem na sua *square*, ou pelo aplicativo **Nintendo Switch Online** — liberado apenas em outros países —, onde também é possível ver as suas pontuações e equipamentos utilizados nas últimas 50 batalhas. Não deixe de conferir, pois aparecem bons equipamentos aleatoriamente, mas que podem ser do seu agrado e utilidade.

Em seu último **Direct**, a Nintendo nos informou que teremos um ano de atualizações e dois anos de Splatfest, então prepare-se por diversos festivais e escolhas por um bom tempo.

Outras formas para ajudar a colorir

Outras formas para ajudar em sua jornada são os **amiibo** e o aplicativo oficial da Nintendo, o Switch Online.

Os amiibo seguem parecidos com no primeiro game, já que liberam alguns equipamentos exclusivos com duas estrelas e trilha sonora — no primeiro game também desbloqueavam desafios no *single player* e uma arma especial. Se você tem os amiibo do primeiro título, fique feliz, pois eles funcionam aqui. Já os novos não possuem nenhuma novidade, e irão funcionar da mesma forma que os anteriores.

O aplicativo Switch Online dividiu opiniões, mas primeiro vamos aos pontos positivos, já que são maiores. Com este aplicativo, você poderá reservar equipamentos que ficam duas horas no *app*, e buscá-lo em sua Square durante este tempo, perto do *lobby* com o amigo **Murch** (aquele com um *black power* estiloso). Mas cuidado, alguns equipamentos podem ser bem caros. Outra funcionalidade é poder ver os equipamentos dos adversários e companheiros das últimas 50 batalhas em que participaram, como também poder denunciá-los, caso alguém entrou para estragar a brincadeira.

Além disso, você verá a quantidade de tinta que utilizou em suas partidas (isso mesmo, e de uma forma bem divertida). Um bom exemplo: eu já pintei o suficiente para deixar toda a pirâmide de Giza e a sede da Nintendo no Japão cobertas de tinta. Há também prêmios como **wallpapers** e todas essas informações estão no aplicativo de forma bem clara e no melhor estilo Splatoon.

O ponto fraco é o chat de voz, que é bem instável e, para melhorar sua qualidade, precisaríamos de um fone criado pela **Hori** — ou caso tenha um adaptador que trabalhe da forma —, que você terá que utilizar com uma “gambiarra” onde haverá fios por toda parte — fio em seu celular, no fone e no equipamento que liga ambos. Para ficar ainda mais complicado, o som do game continuará saindo pelo Switch enquanto a voz de seus companheiros pelo fone, então já viu a confusão, né?

Falta inovação

Por mais que o game seja divertido e tenha adicionado alguns modos, mapas e novas armas que levam a novas estratégias e mais dinamismo ao sistema do game, ainda sinto falta de mais modos para o *multiplayer*, e talvez, mais uma categoria de equipamentos. Entretanto, não é algo que tire todo o prestígio que o game merece.

Porém, existem alguns percalços que devem ser comentados aqui. Enquanto você espera por uma partida, não temos a opção de mudar de armas ou equipamentos, nem mesmo a chance de sair do *lobby*, ou seja, ou você sai assim que a partida terminar para fazer as trocas e/ou compras, ou você permanece como está.

Você quer participar com seus amigos em uma mesma equipe? Precisarás de três amigos, cada um com seu Switch e game, ou nada feito. Quer conversar com os amigos? Ou todos têm o aplicativo com o chat ou corra atrás de um aplicativo de terceiros de bate-papo. Apesar de serem coisas simples que vemos nas outras plataformas de forma natural, aqui é algo trabalhoso e frustrante.

Ainda assim, Splatoon 2 é um game digno de reconhecimento, que irá lhe proporcionar horas e mais horas de jogatina. Seus pontos negativos são completamente escondidos pela diversão. Se você gostou do primeiro game, vai gostar ainda mais desta sequência. Se assim como eu você nunca jogou uma Turf War antes, dê uma chance e se prepare para se apaixonar por mais uma franquia da Nintendo. Splatoon 2 vale cada centavo investido, seja sozinho ou em equipe.

✓ Prós

- Um ótimo game para demonstrar o potencial multiplayer do Switch;
- Modo campanha bacana e novo modo Salmon Run;
- Visual belo e cativante;
- Boa quantidade de colecionáveis;
- Chefes e puzzles bem criativos;
- Trilha sonora divertida, apesar de repetitiva;
- Novas armas e equipamentos.

✗ Contras

- Chat de voz complicado e sem disponibilidade de app para o Brasil;
- Falta de um sistema atualizado entre partidas;
- Salmon Run não está sempre disponível.

Splatoon 2 (Switch)

Desenvolvedor Nintendo EPD

Gênero Tiro em terceira pessoa

Lançamento 21 de julho de 2017

Nota **9.5**

Leve a **Revista Nintendo Blast** com você nas redes sociais! É só clicar e participar!

twitter.com/nintendoblast

Seguir

facebook.com/nintendoblast

Curtir

google.com/+NintendoBlast

Seguir

gameblast.com.br/podcast

Inscrever-se

youtube.com/GameBlastTV

Inscrever-se

por *Juliano Lorenzo*

Revisão: *Arthur Maia*
Diagramação: *Fabio Hamada*

Remakes da Nintendo

Mais do que apenas jogos, games clássicos são pedaços da história que se eternizaram por marcar algum feito: seja por sua proposta, sua trama, carisma ou por ter revolucionado (se não, criado) um gênero. Em alguns casos, o título consegue fazer tudo isso e mais um pouco. E quando estamos falando da Big N, não são apenas um ou dois, mas uma verdadeira coleção de joias. Foi especialmente para os clássicos que surgiram os remakes: versões retrabalhadas visualmente e/ou mecanicamente, geralmente portadas para uma plataforma mais atual e potente, permitindo que a obra seja reapreciada pelos veteranos e introduzida a novos jogadores, ainda mais bela e completa. Dentre as relíquias revitalizadas pela Nintendo, há aquelas que se destacam pela qualidade e inovação que trouxeram em relação ao game original.

10

The Legend of Zelda: The Wind Waker HD (Wii U)

Laçado originalmente para o GameCube, o título que estreou a versão cartunesca de Link contava com um imenso oceano para explorar e um estilo artístico único e carismático. Foi uma surpresa quando a Big N revelou sua versão HD, pois vários rumores apontavam que os jogos do cubo entrariam para a biblioteca do Virtual Console do Wii U (coisa que não aconteceu nem no Switch até o presente momento). Assim, além de recebermos de volta um dos jogos mais aclamados da série, ele ainda veio com visuais ainda mais belos, mecânicas aprimoradas e o "Hero Mode", um modo mais desafiador que apareceu pela primeira vez em **The Legend of Zelda: Skyward Sword** (Wii), onde o jogador pode colocar suas habilidades em teste com inimigos mais fortes e a ausência dos corações encontrados em potes (fadas pra que te quero!).

9

Super Mario 64 DS (DS)

Dizer que Super Mario 64 é um clássico não passa de pura modéstia: o primeiro game 3D do bigodudo foi um dos maiores e mais importantes trabalhos da Nintendo e que influenciou uma infinidade de títulos que vieram posteriormente. Desse modo, seria bem estranho se ele ficasse apenas em seu console original, correto? Felizmente, esta não uma das pérolas que caíram no limbo do esquecimento da Nintendo (até porque, estamos falando de Mario), e foi uma bela de uma sacada ter lançado seu remake justamente para o DS, primeiro portátil capaz de reproduzir gráficos totalmente tridimensionais. Além de visuais retrabalhados, o jogo conta com estrelas e desafios extras, além de mais três personagens jogáveis (Yoshi, Luigi e Wario), cada um com habilidades únicas. Uma versão completa e definitiva do clássico do 64 bits que qualquer tipo de jogador deveria experimentar.

8

Kirby Super Star Ultra (DS)

Quando a bolinha rosada estreou em Kirby's Dream Land, ela não era lá tão chamativa assim: apenas um personagem fofinho que engolia seus inimigos e saía voando por aí feito um balão. Foi quando ganhou a habilidade de absorver o poder de seus inimigos que a coisa mudou de figura, pois além de ser uma característica única, ainda transformou completamente a mecânica da série. Por outro lado, isso consequentemente fez com que sua primeira aventura se tornasse um tanto "defasada". Graças ao pessoal da HAL Laboratory, isso não durou muito tempo: em março de 1996, Kirby Super Star chegava ao Super Nintendo com uma coletânea de oito jogos da bolinha, incluindo, é claro, um remake de Dream Land, esse contando com gráficos retrabalhados e a sua então nova habilidade. Mas espera que ainda não acabou: oito anos mais tarde, chega a vez do DS receber a coleção do rechonchudo em Kirby Super Star Ultra. Ao contrário do que muitos pensam, este não se trata de apenas um port do game original, mas de um verdadeiro remake, uma vez que traz visuais ainda melhores, novas mecânicas, cutscenes em 3D FMV (full-motion video), novos chefes e ainda mais jogos. Ou seja, ele é um verdadeiro remake de um remake!

7

Super Mario All-Stars (SNES)

E por falar em coletânea, uma que também fez a alegria dos donos do SNES foi a que reuniu a trilogia original do encanador em um cartucho só, incluindo o título The Lost Levels, disponível apenas no Japão durante a era do NES. Dessa maneira, quem nunca teve a oportunidade de jogar as primeiras aventuras do personagem-ícone da Big N pôde aproveitar os clássicos em um remake que utiliza o poder avantajado dos 16 bits para recriar toda a experiência dos três títulos com gráficos, músicas e jogabilidade superiores às apresentadas no "Nintendinho". Além de sua versão simples, o game também contou com outra que acompanhava o console e ainda incluía uma versão levemente aprimorada de Super Mario World. Que tipo de magia será que eles fizeram para enfiar tanto jogo em um só cartucho?

6

Kirby Nightmare in Dream Land (GBA)

Remake do título mais importante da série, Kirby: Nightmare in Dream Land traz vida nova ao jogo que redefiniu o rumo da franquia e consagrou o personagem rechonchudo do jeito como o conhecemos hoje. A história detalhada envolve um Kirby Amarelo, jogadores insatisfeitos e um desenvolvedor genial chamado Masahiro Sakurai. Se estiver curioso em saber sobre a história de Kirby's Adventure, recomendo dar uma olhada no Blast From the Past da **Revista Nintendo Blast Nº 92**. Mas voltando ao remake, Nightmare in Dream Land trouxe, além das melhorias gráficas, uma série de novidades ao conteúdo original, novos mini-games, suporte multiplayer para até quatro jogadores e até mesmo um modo extra. Esse é um daqueles títulos que todo fã da bolinha deveria experimentar.

5

Fire Emblem : Shadow Dragon (DS)

Se hoje você conhece e/ou já jogou algum título da franquia Fire Emblem, é por causa da popularidade que os personagens Marth e Roy ganharam em **Super Smash Bros. Melee** (GC). Mas espere aí, o que isso tem a ver? Acontece que, naquela época, a franquia ainda era desconhecida aqui no ocidente. Foi graças ao jogo de luta que a casa do bigodudo resolveu fazer um teste, estreando a série por aqui com Fire Emblem: The Blazing Blade (GBA), ou apenas "Fire Emblem". Apesar de ser o primeiro para nós, este já era o sétimo jogo da franquia e o segundo a dar as caras no portátil de 32 bits. Desse modo, seis anos mais tarde, Fire Emblem: Shadow Dragon chegava às Américas, trazendo uma versão completamente refinada do primeiríssimo game (Fire Emblem: Shadow Dragon and the Blade of Light, para o Famicom), com uma porção de mecânicas novas e atualizadas, personagens inéditos, capítulos extras, um modo online (que não está mais disponível) e a possibilidade de jogar usando apenas a tela de toque. Este merece créditos não apenas pelo ótimo trabalho de revitalização do jogo de origem da série, mas pela introdução definitiva de Fire Emblem no ocidente.

4

Pokémon Omega Ruby / Alpha Sapphire (3DS)

Quem aí lembra do famoso “Hoenn Confirmed”? Se você chegou um pouco mais cedo na internet, só deve ter ouvido falar sobre “Sinnoh Confirmed”. Durante o fim da vida do DS e o início da carreira do 3DS, a vontade dos fãs de receber um remake da terceira geração da série era imensa, chegando até a rolar os famosos “falsos leaks” de artes oficiais, imagens do jogo, boxart e tudo o que continua aparecendo até hoje quando o assunto é leak falso. Foi só em maio de 2014, em um anúncio feito no site oficial da franquia, que Hoenn finalmente se confirmou. Omega Ruby e Alpha Sapphire viram a luz do dia naquele mesmo ano, para a alegria dos fãs, renovando os jogos originais com visuais e mecânicas de X e Y, além de reformular e trazer de volta sistemas esquecidos, como os Pokémon Contests e as Secret Bases. E que venha Sinnoh (Switch ou 3DS? Façam suas apostas).

3

Punch-Out!! (Wii)

E quem diria que em plena geração Wii, o primeiro título de uma série icônica, porém esquecida, da Nintendo daria as caras em um reboot produzido por outra desenvolvedora? Pois é, Punch Out!! foi um daqueles raros casos em que uma aposta, inicialmente arriscada, acabou dando muito certo. Ah, e você não leu errado: a versão revivida pela Next Level Games (responsável pela série Super Mario Strikers) foi muito mais do que um remake, uma vez que ela conseguiu reformular com maestria um título que saiu originalmente para o NES. A proposta é a mesma: derrotar vários lutadores em ferozes e estratégicas lutas de boxe, mas dessa vez com exorbitantes e coloridos visuais (em 3D, é claro) que adicionam ainda mais carisma aos personagens, o uso do par Wii Remote + Nunchuck para desferir os golpes (algo parecido com o boxe de Wii Sports) e até mesmo da Balance Board para se esquivar dos ataques inimigos. Uma revitalização tão genial e completa que surpreende ter ficado apenas no Wii.

2

Pokémon HeartGold / SoulSilver (DS)

Depois da primeira geração, a trilogia Gold, Silver e Crystal é a mais querida entre os fãs dos monstros. Além da então nova região e as 100 novas criaturinhas, a segunda geração introduziu várias mecânicas e conceitos que continuam na franquia até hoje. Também não há como esquecer a grande surpresa reservada ao jogador após derrotar a Elite Four (particularmente, uma que me marcou muito, mas isso é assunto para outro texto). Assim como os primeiros jogos, a geração do Game Boy Color também ganhou seu remake em duas versões: HeartGold e SoulSilver. Junto com toda a nostalgia, o remake trouxe gráficos e sistemas atualizados (quase tudo vindo diretamente de Diamond e Pearl) e ainda coisas inéditas, como a possibilidade de deixar um Pokémon livre de sua Pokéball para que ele seguisse o jogador por aí (algo que ainda sentimos muita falta nos jogos atuais).

1 Metroid: Zero Mission (GBA)

Sempre há discussões sobre qual é, afinal, o melhor trabalho de revitalização que a Big N já criou. Seja pela sua inovação, melhorias ou pela quantidade de conteúdo adicionado, cada remake possui seu propósito e importância. Contudo, há aquelas obras que acabam indo muito além do próprio significado da palavra remake, e a reimaginação da primeira missão da caçadora de recompensas é uma delas. Lançado em 9 de fevereiro de 2004 para o Game Boy Advance (e posteriormente em 2014 para o Virtual Console do Wii U), Metroid: Zero Mission reconta a história do primeiro game da série, porém de uma maneira muito mais profunda e detalhada que a obra original, além de definir de vez a personalidade da protagonista. Todas as mecânicas foram emprestadas de Metroid Fusion, com Samus muito mais ágil e com uma variedade de movimentos consideravelmente maior que no título do NES. Além disso, o jogo também conta com uma trilha sonora completamente refeita, uma porção de novos recursos e áreas inéditas. Bom, se eu for detalhar tudo o que o game tem a oferecer, isso aqui vai acabar virando um Blast from The Past... Uma verdadeira obra-prima dos games e referência para os remakes posteriores.

METROID™

PRIME

ENTRE DÚVIDAS E ESPECULAÇÕES

por Rafael Neves

Revisão: Vitor Tibério
Diagramação: Ítalo Lourenço

Em menos de um minuto de vídeo, o anúncio de Metroid Prime 4 para Switch arrancou lágrimas de felicidade de inúmeros fãs da franquia espacial da Nintendo. Não apenas receberíamos um novo capítulo da saga de Samus Aran, como também uma sequência da franquia Prime, adorada por inúmeros jogadores. A revelação de Metroid Prime 4, no entanto, trouxe tantas dúvidas quanto razões para estar animado, afinal nada além do anúncio foi revelado. Vamos conferir os principais questionamentos sobre este aguardado título e especular algumas respostas!

Nos olhos de Samus?

Um dos aspectos mais importantes da saga Metroid Prime é sua jogabilidade em primeira pessoa. A ideia, sugerida por Shigeru Miyamoto, de colocar o jogador dentro do capacete de Samus foi polêmica na época, pois parecia incompatível com a essência dos Metroid anteriores, todos bidimensionais e em progressão lateral. Com o lançamento de **Metroid Prime (GC)**, ficou claro, entretanto, que a **decisão da Retro Studios foi mais do que acertada**, construindo uma jogabilidade incrível ao mesmo tempo em que preservou os fundamentos da franquia.

É fácil apostar que um título de Metroid Prime será um game de tiro em primeira pessoa antes de qualquer coisa, mas não podemos afirmar com certeza. Afinal, **Metroid Prime Pinball (DS)** não é em primeira pessoa, certo? Em um press release divulgado na E3 2017, a Nintendo indicou que, sim, será um jogo em primeira pessoa, mas não sabemos o quão semelhante ao já visto na saga Prime. Será que também teremos diferentes visores para Samus, como o visor térmico e o de ondas sonoras? Utilizaremos controles de movimento como nos jogos de Wii ou o esquema clássico de botões do GameCube?

Multiplayer?

Embora tenha nascido com uma aventura totalmente single player, Metroid Prime foi flertando cada vez mais com o multiplayer, chegando a ter títulos com ênfase nesse aspecto, como **Metroid Prime Hunters (DS)** e **Metroid Prime: Federation Force (3DS)**. Será que essa tendência também se estenderá a Metroid Prime 4? Esperamos que sim, pois muitas dessas tentativas de implementar multiplayer em Prime tiveram sucesso, e a ausência de um modo assim em **Metroid Prime 3: Corruption (Wii)** com certeza foi sentida.

Para Metroid Prime 4, seria essencial um multiplayer online, ainda que a jogatina local também seja uma exigência, ainda mais em se tratando do Nintendo Switch. Quanto à modalidade do multiplayer, acho que tanto as experiências com multiplayer competitivo quanto cooperativo têm muito o que agregar ao jogo. No competitivo, poderíamos ter diferentes caçadores de recompensa jogáveis, como em Prime Hunters, e seria incrível ver Dark Samus ou os caçadores de recompensa de Prime 3 no elenco!

Cooperativamente, Federation Force mostrou o quanto essa modalidade pode trazer de variedade à jogatina através de diferentes objetivos e mapas específicos.

Quem está no comando?

Contrariando as expectativas dos fãs, a Nintendo confirmou que a Retro Studios não está desenvolvendo Metroid Prime 4. Isso mesmo, pela primeira vez, o estúdio que se consagrou através da trilogia Prime não irá trabalhar num capítulo principal da saga. A questão é: se não a Retro, quem está à frente do desenvolvimento de Prime 4? Segundo Kensuke Tanabe, produtor da série, uma nova (e talentosa) equipe está à frente de Metroid Prime 4.

E a verdade é que não sabemos absolutamente nada sobre essa equipe. Será um estúdio predominantemente japonês ou ocidental? Além de Tanabe, quem está liderando os desenvolvedores? Que experiência têm esses desenvolvedores? Mais misteriosa ainda é a razão para não terem definido a Retro para essa tarefa. Sabemos que houve uma evasão de desenvolvedores do estúdio após o trabalho na trilogia Prime, que inclusive trabalharam no recente ReCore para Xbox One. De qualquer forma, esperamos que a nova equipe consiga carregar o legado da Retro Studios!

Quando essa belezinha chega?

Em termos de data de lançamento, também é pouco o que sabemos. Bill Trinen, da Nintendo Treehouse, afirmou que o jogo estaria em nossas mãos para além de 2017, mas isso não quer dizer muita coisa, afinal, é improvável que saia ainda neste ano um jogo cujo logotipo foi tudo o que nos foi revelado a seu respeito. Em outra ocasião, a Nintendo disse que o jogo seria lançado no mínimo em 2018. Pessoalmente, acho difícil o lançamento ocorrer no ano que vem.

Digo isso porque, ao que tudo indica, Metroid Prime 4 está longe de estar pronto. O desenvolvimento deve ter começado há no máximo dois anos, pois, **na E3 2015**, Kensuke Tanabe comentou que, se fossem começar um novo Metroid Prime naquele ano, ele seria lançado para Switch em vez do Wii U. E as poucas informações que temos do jogo atestam isso. Metroid Prime 4 provavelmente foi um anúncio feito muito cedo pela Nintendo, embora não tenha deixado de nos deixar muito animados.

Quem estará de volta?

Em termos de elenco, Metroid sempre foi muito focado em Samus. A saga Metroid Prime, no entanto, trouxe diversos novos personagens para a trama, como diversos caçadores de recompensa. Falaremos abaixo sobre a presença de Dark Samus e Sylux no jogo, mas qualquer outro caçador de Prime Hunters pode aparecer, lembrando que os vistos em Prime 3 estão todos mortos.

Quanto aos inimigos, é esperado que Metroids e Space Pirates estejam na trama, como (quase) sempre. **Ridley** é outra boa aposta, afinal é a vilã mais icônica da franquia. Como a saga Prime se passa entre **Metroid (NES)** e **Metroid II: Return of Samus (GB)**, é improvável que inimigos e personagens de **Super Metroid (SNES)**, **Metroid Fusion (GBA)** ou **Other M (Wii)** estejam no jogo.

Os próximos dois tópicos envolvem elementos do enredo da saga Metroid Prime, portanto leia ciente de que spoilers de todos os jogos da franquia estão presentes.

Phazon? Dark Samus?

Os jogos da saga Metroid costumam contar histórias individuais, narrando arcos fechados e por planetas específicos, de forma que é muito fácil começar por qualquer jogo da franquia. Por outro lado, há aspectos da história que unem os jogos dessa saga, bem como os diferenciam dos demais capítulos da franquia Metroid. O principal desses aspectos trata-se da ameaça que Samus enfrenta: a substância radioativa Phazon. Espalhando-se pela galáxia como uma doença através de meteoritos, o Phazon trouxe drásticas consequências para os planetas que infectou, tornando-se logo alvo de experimentações dos Space Pirates. O Phazon é tão prevalente na saga Prime que os Metroid acabam assumindo um papel secundário na trama.

Dark Samus é a personificação desse mal. Fruto dos restos mortais do Metroid Prime (um Metroid alvo de mutações por ação do Phazon) com a Phazon Suit de Samus, Dark Samus logo se torna a principal antagonista da saga a partir de **Metroid Prime 2: Echoes (GC)**, trabalhando junto aos Space Pirates para espalhar Phazon pela galáxia. Embora ela tenha sido obliterada ao final de Prime 3: Corruption, levando consigo o planeta Phaaze, origem de todo o Phazon, é difícil imaginar um Metroid Prime sem a presença dessa ameaça azul.

Será que Metroid Prime 4 será a origem a uma nova saga? No press release divulgado na E3 2017, a Nintendo disse que Metroid Prime 4 dará início a uma nova história, porém também afirmou que ela unirá elementos estabelecidos na saga Prime. Essa posição dúbia nos leva a questionar o quanto de Prime e o quanto de novo haverá em Prime 4.

Qual é a de Sylux?

O caçador de recompensas Sylux é um dos personagens jogáveis de Metroid Prime Hunters (DS), mas sua participação na saga Metroid Prime se tornou muito maior do que esse derivado para DS pôde contar. Ao concluir Prime 3 com 100% de obtenção de itens, uma cena extra após Samus Aran partir em sua nave mostra uma misteriosa nave azul seguindo a caçadora. Já era especulado que essa era a Delano 7, nave de Sylux, vindo o produtor da saga, Kensuke Tanabe, a confirmar essa teoria, afirmando que aquilo era, de fato, um gancho para o enredo de um novo Metroid Prime.

Na ocasião em que disse isso, Tanabe estava promovendo Metroid Prime: Federation Force, que, não por coincidência, trouxe mais uma cena extra após a conclusão do jogo: um sujeito misterioso, porém visualmente muito semelhante a Sylux, roubando um Metroid da Galactic Federation! Trata-se de mais uma dica de que Sylux estará sim envolvido em Metroid Prime 4. Será esse Metroid roubado o grande problema que Samus terá de resolver? Sabemos que basta um Metroid para muitos outros serem clonados!

Mas quem é Sylux, afinal? Embora sua espécie seja desconhecida, sabemos que Sylux carrega um profundo ódio pela Galactic Federation, utilizando inclusive armadura e armamento roubados da organização. Esse sentimento se estende a Samus por sua associação com a federação. Na mesma entrevista em que confirmou ser Sylux o dono da nave vista ao fim de Prime 3, ele também revelou que pretende explorar mais o papel da Galactic Federation na série, algo que Federation Force já indica. Explorar as motivações de Sylux e sua origem pode ser uma boa maneira de concretizar essa pretensão, podendo o caçador de recompensas ser um grande vilão. 🎮

por *Robson Junior*

Revisão: Vitor Tibério
Diagramação: Leandro Alves

Atualizações e eventos recentes de Pokémon GO (Mobile)

A febre de **Pokémon GO** (Mobile) foi intensa, mas definitivamente passageira.

Desde que a agitação dos usuários diminuiu, a **Niantic** tem buscado novas estratégias para trazer os treinadores de volta à caça de monstrinhos de bolso no mundo real. Recentemente, diversos eventos foram promovidos; em especial, a comemoração do primeiro aniversário de seu lançamento mundial. Com as constantes atualizações, o sistema tem caminhado para a estabilidade e para uma experiência cada vez mais rica. Vamos dar uma olhada no que a Niantic tem preparado para os jogadores de Pokémon GO nos últimos meses.

Pokémon GO completa um ano

Pokémon GO chegou a um ano de história com números surpreendentes: segundo a Niantic, mais de 750 milhões de downloads e 125 bilhões de monstros capturados. Em comemoração aos feitos, diversos eventos foram promovidos, incluindo o aparecimento do Pikachu usando o boné clássico de Ash, protagonista do anime da franquia.

Outras ocasiões incluem os **Pokémon GO Fests**, os primeiros eventos realizados no mundo real que começaram no dia 22 de julho, em Chicago. Outras partes do mundo, como regiões da Europa, também tiveram atrações especiais: nesse caso, os **Pokémon GO Safari Zone**. Mais recentemente, de 9 a 15 de agosto, Yokohama, no Japão, recebeu um evento especial chamado **Pikachu Outbreak**, que contou com dois parques temáticos: um com Pokémon de Kanto e outro com monstros de Johto, excelentes recompensas e capturas raras.

Atualizações: Ginásios e Raid Battles

Os ginásios do jogo passaram a dar itens, assim como as Poké Paradas. Cada um dos Pokémon nos ginásios (seis, no máximo, e nenhum pode ser Lendário) deve ser de uma espécie diferente das demais, de forma a deixá-los mais balanceados. Além disso, eles devem ser enfrentados na sequência de adição ao ginásio.

Os Pokémon dos ginásios têm agora um atributo chamado **motivação**, que pode atrapalhar o seu rendimento caso eles percam batalhas continuamente; caso a chegue a **0**, o Pokémon retorna ao seu treinador. Para evitar isso, ele deve ser alimentado periodicamente com **Berries**, que ajudam a recuperar a motivação. Por fim, cada ginásio tem uma insígnia que aumenta de nível à medida que se batalha, coleta itens do local ou se dá berries aos Pokémon lá deixados. Aumentar o nível das insígnias dá acesso a itens melhores, assim como recompensas mais interessantes para o treinador.

Os ginásios também receberam uma atração nova: as **Raid Battles**. Nessa modalidade de batalha, jogadores se unem para enfrentar Pokémon mais poderosos. Para poder participar das Raid Battles, é necessário obter um Raid Pass, que pode ser recebido em ginásios ou comprado na loja do jogo. Na hora que uma dessas batalhas começa, os competidores têm cinco minutos para derrotar o Pokémon e, assim, obter a oportunidade de capturá-lo. Além disso, alguns itens especiais também podem ser obtidos ao derrotar o Raid Boss, como *Rare Candies* e até mesmo *Technical Machines* (TMs). Esses Raid Bosses podem ser até mesmo Pokémon Lendários, como Lugia.

As novidades parecem interessantes o suficiente para fazer você voltar e se manter no Pokémon GO? Bem, só não diga que não foi avisado — Lugia, Articuno, Moltres ou Zapdos podem estar bem próximo de seu local sem que você saiba! 🚀

Revista GameBlast 34

Neste mês de Setembro, a revista GameBlast chega cheia de nostalgia com o ouriço azul e cia em Sonic Mania.

Além disso, abordamos os 10 melhores níveis da franquia Sonic, trazemos uma matéria especial sobre Uncharted: Lost Legacy (PS4), e muito mais.

Baixe já a sua!

NINTENDO BLAST

Confira outras edições em:

nintendoblast.com.br/revista